

2

Cuprins

1 Numere reale 7
1.1 Numere reale . 7
1.2 Mulµimi num rabile . 13

2 Spaµii metrice 17
2.1 Spaµii metrice . 17
2.2 Spaµii vectoriale . 22
2.3 Topologia indus de o metric . 25
2.4 Convergenµa în spaµii metrice . 30
2.5 Puncte limit ³i limite extreme ale unui ³ir din R̄ 40

3 Funcµii continue 43
3.1 Funcµii continue . 43
3.2 Limite iterate . 49
3.3 Mulµimi compacte . 50
3.4 Continuitate pe compacte . 53
3.5 Mulµimi conexe . 54
3.6 Continuitate pe conexe . 54
3.7 Funcµii uniform continue . 56
3.8 Aplicaµii liniare ³i continue . 57

4 Diferenµiabilitate 63
4.1 Funcµii diferenµiabile . 63
4.2 Derivate parµiale . 65
4.3 Derivata dup o direcµie . 71
4.4 Propriet µi ale funcµiilor diferenµiabile ³i ale derivatelor parµiale 72
4.5 Diferenµiabilitatea funcµiilor compuse . 73
4.6 Derivate parµiale de ordin superior . 81
4.7 Formula lui Taylor pentru funcµii de o variabil real 86
4.8 Formula lui Taylor pentru funcµii de mai multe variabile 90
4.9 Puncte de extrem . 94
4.10 Difeomor�sme. Teorema de inversiune local . 97
4.11 Funcµii implicite . 101
4.12 Extreme cu leg turi . 105
4.13 Metoda celor mai mici p trate pentru aproximarea unei funcµii 114
4.14 Metoda gradientului . 116

3

5 Serii numerice 119
5.1 Serii numerice . 119
5.2 Propriet µi ale seriilor numerice ³i ale sumelor parµiale 121
5.3 Criterii de convergenµ pentru serii cu termeni oarecare 123
5.4 Serii alternate . 124
5.5 Serii absolut convergente . 125
5.6 Serii cu termeni pozitivi . 128
5.7 Produsul convolutiv a dou serii . 137

6 �iruri de funcµii. Serii de funcµii. Serii de puteri 141
6.1 �iruri de funcµii . 141
6.2 Propriet µi ale ³irurilor de funcµii . 144
6.3 Serii de funcµii . 147
6.4 Criterii de convergenµ uniform pentru serii de funcµii 148
6.5 Propriet µi ale seriilor de funcµii . 149
6.6 Serii de puteri . 151
6.7 Propriet µi ale seriilor de puteri . 154
6.8 Seria Taylor. Dezvolt ri în serii . 158

7 Integrale generalizate 163
7.1 Integrale generalizate . 163
7.2 Propriet µi ale integralelor improprii . 165
7.3 Criterii de convergenµ . 165

8 Integrale curbilinii 171
8.1 Drumuri. Curbe . 171
8.2 Integrala curbilinie în raport cu lungimea arcului 177
8.3 Calculul integralei curbilinii în raport cu lungimea arcului 178
8.4 Integrala curbilinie în raport cu coordonatele . 180
8.5 Calculul integralei curbilinii în raport cu coordonatele 181
8.6 Propriet µile integralei curbilinii . 184
8.7 Independenµa de drum a integralei curbilinii în raport cu coordonatele 184
8.8 Aplicaµii ale integralelor curbilinii . 187

9 Integrale duble 189
9.1 Mulµimi m surabile Jordan . 189
9.2 Integrala dubl . Noµiuni introductive . 192
9.3 Propriet µi ale sumelor Darboux ³i Riemann . 193
9.4 Propriet µile integralei duble . 195
9.5 Calculul integralelor duble . 197
9.6 Formula lui Green . 201
9.7 Exprimarea ariei unui domeniu cu ajutorul unei integrale curbilinii 204
9.8 Schimbarea de variabil la integrala dubl . 205
9.9 Aplicaµii ale integralei duble . 208

4

10 Integrale de suprafaµ 211
10.1 Pânze parametrizate. Suprafeµe . 211
10.2 Aria unei suprafeµe . 214
10.3 Integrale de suprafaµ . 217
10.4 Integrala de suprafaµ în raport cu coordonatele 219
10.5 Formula lui Stokes . 222

11 Integrala tripl 225
11.1 Mulµimi din spaµiu m surabile Jordan . 225
11.2 Integrala tripl . 226
11.3 Criterii de integrabilitate . 228
11.4 Calculul integralei triple . 229
11.5 Formula lui Gauss - Ostrogradsky . 233
11.6 Schimbarea de variabil la integrala tripl . 235
11.7 Aplicaµii ale integralelor triple . 238

12 Serii Fourier 241
12.1 Serii Fourier . 241
12.2 Operaµii cu serii Fourier . 249

Bibliogra�e 253

Glosar 254

5

6

Capitolul 1

Numere reale

1.1 Numere reale
De�niµia 1.1.1 Fie A o mulµime nevid . Se nume³te relaµie binar pe A orice submulµime a
produsului cartezian R ⊆ A×A.

Pentru x, y ∈ A în loc de (x, y) ∈ R vom scrie xR y ³i spunem c x este în relaµia R cu y.

De�niµia 1.1.2 O relaµie binar R pe A se nume³te relaµie de ordine dac se veri�c urm toarele
axiome:

1. ∀ x ∈ A xR x (re�exivitatea),
2. Dac xR y ³i y R x, unde x, y ∈ A, atunci x = y (antisimetria),
3. Dac xR y ³i y R z, unde x, y, z ∈ A, atunci xR z (tranzitivitatea).

Dac în plus ∀ x, y ∈ A x R y sau y R x, atunci relaµia R se nume³te relaµie de ordine total .
O mulµime A pe care s-a de�nit o relaµie de ordine R se nume³te mulµime ordonat ³i se

noteaz prin (A,R) sau A atunci când se subînµelege care este relaµia de ordine.
Fie A o mulµime ordonat pe care s-a de�nit relaµia de ordine notat ≤. Dac B ⊂ A

este o submulµime nevid a lui A, atunci orice element a ∈ A pentru care x ≤ a (respectiv
a ≤ x) oricare ar � x ∈ B se nume³te majorant (respectiv minorant) al mulµimii B în A. Dac
submulµimea B admite cel puµin un majorant, respectiv un minorant ea se nume³te majorat
(m rginit superior), respectiv minorat (m rginit inferior) în A. Mulµimea B se nume³te
m rginit , dac este atât minorat , cât ³i majorat . Dac mulµimea B admite un majorant,
respectiv un minorant ce aparµine lui B acesta se nume³te cel mai mare element, respectiv cel
mai mic element notat cu maxB, respectiv minB.

Cel mai mic majorant al mulµimii B se nume³te margine superioar exact sau supremum ³i
se noteaz cu supB.

b ∈ A, b = sup B ⇔ x ≤ b, ∀ x ∈ B (b este un majorant al muµimii B) ³i dac b′ ∈ A astfel
încât x ≤ b′, ∀ x ∈ B, atunci b ≤ b′ (b este cel mai mic majorant al mulµimii B).

Cel mai mare minorant al mulµimii B se nume³te margine inferioar exact sau in�mum ³i
se noteaz cu inf B.

a ∈ A, a = inf B ⇔ a ≤ x, ∀ x ∈ B (a este un minorant al mulµimii B) ³i dac a′ ∈ A
astfel încât a′ ≤ x, ∀ x ∈ B, atunci a′ ≤ a (a este cel mai mare minorant al mulµimii B).

Observaµia 1.1.1 1. Dac exist inf B ³i supB nu rezult neap rat c inf B, supB ∈ B.
2. Dac exist inf B ³i supB conform propriet µii de antisimetrie acestea sunt unic determi-

nate.

7

8 1. Numere reale

Exemplu 1.1.1 1. Dac A = R ³i B = [0, 1), atunci orice a ≥ 1 este un majorant pentru B ³i
orice b ≤ 0 este un minorant pentru B. În acest caz inf B = 0 ∈ B, supB = 1 6∈ B, iar 0 este
cel mai mic element al lui B.

2. Dac A = R ³i B = N, atunci orice b ≤ 0 este un minorant al lui B, dar nici un element
a ∈ R nu este majorant pentru N; inf N = 0, supA nu exist în R.

Dac B = Z atunci nu exist nici majoranµi nici minoranµi; nu exist inf Z ³i supZ în R.

De�niµia 1.1.3 axiomatic a numerelor reale
Fie K o mulµime pe care sunt de�nite operaµiile de adunare ³i înmulµire:

+, · : K ×K → K,

(x, y) → x + y

(x, y) → x y

³i o relaµie de ordine x ≤ y între elementele lui K, care satisfac urm toarele axiome:
A1) (K, +, ·) este un corp comutativ, adic

1. ” + ” este asociativ : ∀ x, y, z ∈ K (x + y) + z = x + (y + z),

2. ” + ” este comutativ : ∀ x, y ∈ K x + y = y + x,

3. exist în K elementul 0 pentru care x + 0 = x, ∀ x ∈ K,

4. ∀ x ∈ K, ∃ − x ∈ K astfel încât: x + (−x) = 0,

5. ” · ” este asociativ : ∀ x, y, z ∈ K (x y) z = x (y z),

6. ” · ” este comutativ : ∀ x, y ∈ K x y = y x,

7. exist în K, elementul 1 pentru care x 1 = x, ∀ x ∈ K,

8. ∀ x ∈ K, x 6= 0, ∃ x−1 ∈ K astfel încât xx−1 = 1,

9. ” · ” este distributiv faµ de ” + ”: ∀ x, y, z ∈ K x (y + z) = x y + y z.

A2.) ” ≤ ” este o relaµie de ordine total pe K, care este compatibil cu operaµiile algebrice
” + ” ³i ” · ”;

1. ” ≤ ” este re�exiv : x ≤ x, ∀ x ∈ K,

2. ” ≤ ” este antisimetric : ∀ x, y ∈ K, dac x ≤ y ³i y ≤ x ⇒ x = y,

3. ” ≤ ” este tranzitiv : ∀ x, y, z ∈ K, dac x ≤ y ³i y ≤ z ⇒ x ≤ z,

4. ∀ x, y ∈ K x ≤ y sau y ≤ x,

5. ∀ x, y, z ∈ K, dac x ≤ y ⇒ x + z ≤ y + z,

6. ∀ x, y, z ∈ K ³i 0 ≤ z, dac x ≤ y ⇒ x z ≤ y z.

A3) Orice submulµime nevid ³i majorat a lui K admite o margine superioar exact (axioma
marginii superioare sau axioma Cantor - Dedekind).

1.1. Numere reale 9

Observaµia 1.1.2 1. Orice mulµime ce veri�c A1, A2 ³i A3 este izomorf cu mulµimea K, pe
care o vom nota R ³i care se nume³te mulµimea numerelor reale.

2. Ultima axiom din de�niµia 1.1.3 constitue punctul de plecare în stabilirea rezultatelor de
baz ale analizei matematice, ceea ce o separ de algebr .

Teorema 1.1.1 regula semnelor în R.

1. ∀ x ∈ R, x > 0 ⇒ −x < 0;
x < 0 ⇒ −x > 0

2. ∀ x, y ∈ R, x > 0, y > 0 ⇒ x y > 0
x > 0, y < 0 ⇒ x y < 0
x < 0, y < 0 ⇒ x y > 0;

3. ∀ x ∈ R, x 6= 0 ⇒ x2 > 0
1 6= 0 ⇒ 1 > 0;

4. ∀ x ∈ R, x > 0 ⇒ 1
x > 0

x < 0 ⇒ 1
x < 0;

5. ∀ x, y ∈ R, x ≥ 0, y ≥ 0 ³i x + y = 0 ⇒ x = 0 ³i y = 0.

Demonstraµie:

1. Dac x > 0, 0 = (−x) + x > (−x) + 0 = −x ⇒ −x < 0

Dac x < 0, 0 = (−x) + x < (−x) + 0 = −x ⇒ −x > 0.

2. Dac x > 0 ³i y > 0, atunci x y > x 0 = 0 ⇒ x y > 0.

Dac x > 0 ³i y < 0, atunci x > 0 ³i −y > 0, deci x(−y) > 0 ⇒ −x y > 0 ⇒ x y < 0; x < 0
³i y < 0 ⇒ x < 0 ³i −y > 0 ⇒ −x y < 0 ⇒ x y > 0.

3. Dac x 6= 0, atunci x2 = xx ⇒
{

dac x > 0 ⇒ x2 > 0
dac x < 0 ⇒ x2 > 0.

Cum 1 6= 0 ⇒ 12 > 0 ⇒ 1 > 0

4. Dac x > 0, 1 = x 1
x > 0. Presupunând c 1

x < 0, rezult 1 = x 1
x < 0, ceea ce este fals,

deci 1
x > 0.

Dac x < 0 ⇒ 1
x < 0 se arat în mod analog.

5. Dac x ≥ 0, y ≥ 0 ³i x + y = 0 ⇒ x = −y
x ≥ 0

}
⇒ −y ≥ 0 ⇒ y ≤ 0 ³i, cum y ≥ 0, rezult

y = 0, care împreun cu x + y = 0 ne d x = 0.

De�niµia 1.1.4 O submulµime I ⊂ R se nume³te inductiv dac 0 ∈ I ³i pentru orice x ∈ I ⇒
x + 1 ∈ I.

Teorema 1.1.2 Exist o singur submulµime N ⊂ R numit mulµimea numerelor naturale, care
are urm toarele propriet µi:

1. 0 ∈ N;

2. Dac x ∈ N⇒ x + 1 ∈ N;

3. Dac A ⊂ R cu 0 ∈ A ³i x ∈ A ⇒ x + 1 ∈ A, atunci N ⊆ A.

10 1. Numere reale

Demonstraµie: Unicitatea. Presupunem c exist dou mulµimi N ³i M care
satisfac condiµiile din ipotez . Conform propriet µii 3 din enunµ avem N ⊂ R cu
0 ∈ N
x ∈ N⇒ x + 1 ∈ N

}
⇒ M ⊆ N. De asemenea avem M ⊂ R cu 0 ∈ M

x ∈ M ⇒ x + 1 ∈ M

}
⇒

N ⊂ M, adic M = N.
Existenµa. Consider m mulµimea A = {A ⊆ R | 0 ∈ A, dac x ∈ A ⇒ x + 1 ∈ A} 6= ∅. Dac

N = ∩A∈AA, atunci 0 ∈ N.
Fie x ∈ N ⇒ x ∈ ∩A∈AA ⇒ x ∈ A, ∀A ∈ A ⇒ x + 1 ∈ A, ∀A ∈ A ⇒ x + 1 ∈ ∩A∈AA ⇒

x + 1 ∈ N.
Din N = ∩A∈AA pentru orice A ∈ A ⇒ N ⊆ A.

Observaµia 1.1.3 a) Mulµimea N este cea mai mic mulµime inductiv din R (relativ la incluz-
iune).

b) Avem 0 ∈ N, 0 + 1 = 1 ∈ N, 1 + 1 = 2 ∈ N, . . . ,
N = {0, 1, 2, . . . , n, . . . }.
c) Folosind noµiunea de mulµime inductiv , se poate enunµa principiul inducµiei matematice

astfel: Dac S ⊆ N este o mulµime inductiv , atunci S = N.

Propriet µi remarcabile ale mulµimii numerelor naturale N

Teorema 1.1.3 1. Pentru orice x ∈ N ⇒ x ≥ 0. Dac x ∈ N, x 6= 0 atunci ∃ y ∈ N astfel
încât x = y + 1.

2. Pentru orice x, y ∈ N cu x < y ⇒ ∃ z ∈ N astfel încât y = x + z.

3. Pentru orice x, y ∈ N⇒ x + y ∈ N ³i x y ∈ N.

Demonstraµie.

1. Not m R+ = {x ∈ R |x ≥ 0} mulµimea numerelor reale pozitive; R+ ⊂ R ³i 0 ∈ R;

x ∈ R+ ⇒ x + 1 ∈ R+. Din teorema 1.1.2 rezult c N ⊂ R+, adic pentru orice x ∈ N⇒
x ∈ R+.

Mulµimea A = {0} ∪ {x + 1 |x ∈ N} ⊆ N. Evident 0 ∈ A ³i dac x ∈ A ⇒ x + 1 ∈ A.
Din teorema 1.1.2 obµinem N ⊆ A, deci A = N. A³adar pentru orice x ∈ N, x 6= 0 avem
x ∈ {y + 1 | y ∈ N} ⇒ ∃ y ∈ N astfel încât x = y + 1.

2. Mulµimea A = {x ∈ N | dac x < y, ∃ z ∈ N astfel încât x + z = y} ⊆ N. Fie y ∈ N
cu 0 < y ⇒ 0 + y = y ⇒ 0 ∈ A. Fie x ∈ A; dac x ∈ N ³i x + 1 < y ⇒ y 6= 0 ³i cum
y ∈ N⇒ ∃ y′ ∈ N astfel încât y = y′ + 1.

Cum x + 1 < y ⇒ x + 1 < y′ + 1 ⇒ x < y′ care împreun cu x ∈ A ne d c ∃ z ∈ N
astfel încât x + z = y′ ⇒ (x + 1) + z = (x + z) + 1 = y′ + 1 = y. Deci ∃ z ∈ N astfel încât
(x + 1) + z = y ⇒ x + 1 ∈ A.

Deoarece mulµimea A satisface propriet µile: 0 ∈ A ³i dac x ∈ A ⇒ x + 1 ∈ A, atunci
conform teoremei 1.1.2 N ⊆ A, de unde A = N.

3. Fie x ∈ N ³i A = {y ∈ N |x + y ∈ N} ⊆ N. Cum x = x + 0 ∈ N ⇒ 0 ∈ A. Dac
y ∈ A ⇒ x + y ∈ N⇒ (x + y) + 1 ∈ N⇒ x + (y + 1) ∈ N⇒ y + 1 ∈ A.

Deoarece mulµimea A satisface propriet µile: 0 ∈ A ³i dac y ∈ A ⇒ y + 1 ∈ A, atunci
conform teoremei 1.1.2 N ⊆ A, de unde A = N.

1.1. Numere reale 11

Fie x ∈ N ³i A = {y ∈ N |x y ∈ N} ⊆ N. Din 0 = x 0 ∈ N⇒ 0 ∈ A. Dac y ∈ A ⇒ x y ∈ N;
x(y + 1) = x y +x ∈ N, deoarece x y, x ∈ N, deci y +1 ∈ A. Deoarece mulµimea A satisface
propriet µile: 0 ∈ A ³i dac y ∈ A ⇒ y + 1 ∈ A, atunci conform teoremei 1.1.2 N ⊆ A, de
unde A = N.

Teorema 1.1.4 Mulµimea numerelor naturale este bine ordonat , adic orice submulµime nevid
a lui N, A ⊆ N are un cel mai mic element.

Demonstraµie. Dac 0 ∈ A ⇒ 0 este cel mai mic element al lui A, deci N este bine
ordonat .

Dac 0 6∈ A consider m mulµimea B = {x ∈ N |x este minorant al lui A} = {x ∈ N |x <
y, ∀ y ∈ A} ⊂ N, B 6= ∅, (0 ∈ B). B nu are proprietatea: dac x ∈ B ⇒ x + 1 ∈ B, deoarece
în acest caz ar rezulta B = N, ceea ce este fals. Prin urmare ∃ x ∈ B astfel încât x + 1 6∈ B.
Ar t m c x + 1 este cel mai mic element al mulµimii A.

Din x ∈ B ⇒ x < y, ∀ y ∈ A ⇒ x + 1 ≤ y, ∀ y ∈ B adic x + 1 este minorant al lui A.
Din x + 1 6∈ B ⇒ ∃ y0 ∈ A astfel încât y0 ≤ x + 1 care împreun cu x + 1 ≤ y, ∀ y ∈ B ne
d x + 1 = y0 ∈ A, deci x + 1 ∈ A, ³i cum x + 1 este minorant al lui A, x + 1 este cel mai mic
element al mulµimii A.

Obµinem astfel c mulµimea numerelor naturale N este bine ordonat .

Teorema 1.1.5 Proprietatea lui Arhimede (287 - 212 î.e.n).
Mulµimea N a numerelor naturale nu este majorat în R, adic pentru orice x ∈ R, exist

n ∈ N astfel încât x < n.

Demonstraµie. Presupunem c exist x ∈ R care s majoreze mulµimea numerelor naturale.
N �ind o submulµime nevid majorat a lui R, conform axiomei lui Cantor-Dedekind, rezult c
exist supN = α astfel ca n ≤ α, pentru orice n ∈ N. Cum n ∈ N⇒ n + 1 ∈ N⇒ n + 1 ≤ α ⇒
n ≤ α− 1 < α ceea ce contrazice de�nirea lui α ca �ind cel mai mic dintre majoranµii lui N, deci
N nu este majorat în R.

Observaµia 1.1.4 Spunem despre corpul numerelor reale c este un corp arhimedian (are loc
axioma lui Arhimede).

Dac consider m ecuaµia
a + x = b , (1.1)

unde a, b ∈ N, observ m c pentru b < a aceast ecuaµie nu are soluµii numere naturale. Din
(1.1) x = b − a, deci operaµia invers adun rii, sc derea, nu conduce întotdeauna la un num r
natural. Ecuaµia (1.1) va avea întotdeauna soluµie într-o mulµime pe care o vom nota Z, care
este alc tuit din elementele . . . ,−n, . . . ,−2,−1, 0, 1, 2, . . . , n, . . . ³i care se nume³te mulµimea
numerelor întregi. Avem N ⊂ Z, (Z, +) este grup comutativ, iar (Z, ·) este semigrup comutativ
cu unitate, a³adar (Z, +, ·) este inel comutativ cu unitate. Mulµimea numerelor întregi este total
ordonat faµ de relaµia de ordine ≤.

Dac a, b ∈ Z, a 6= 0 ecuaµia
a x = b (1.2)

nu are soluµii numere întregi decât atunci, când a|b. Din (1.2) x = b
a , deci operaµia invers

înmulµirii, împ rµirea, nu conduce întotdeauna la un num r întreg. Ecuaµia (1.2) va avea întot-
deauna soluµie într-o mulµime pe care o vom nota Q, numit mulµimea numerelor raµionale ³i care
este alc tuit din mulµimea numerelor întregi ³i mulµimea numerelor de forma b

a, a, b ∈ Z, a 6= 0,

12 1. Numere reale

Q =
{

b
a | a, b ∈ Z, a 6= 0

}
. Orice num r întreg b se poate scrie ca fracµie de forma b

1 . Prin urmare
Z ⊂ Q.

Mulµimea numerelor raµionale Q este corp comutativ în raport cu adunarea ³i înmulµirea ³i
este ordonat faµ de relaµia de ordine ≤ .

Dac pentru a, b ∈ Q, a 6= 0 ecuaµiile (1.1) ³i (1.2) au soluµii numere raµionale, ecuaµia x2 = a
nu are întotdeauna soluµie raµional . De exemplu, pentru a = 2 nu exist nici un num r raµional
al c rui p trat s �e 2. Presupunem c ar exista x ∈ Q astfel ca

x2 = 2. (1.3)

Îl consider m pe x scris sub form de fracµie ireductibil , adic x = p
q , p, q ∈ Z, q 6=

0, (p, q) = 1.

Din (1.3) obµinem (
p

q

)2

= 2 ⇒ p2 = 2q2, (1.4)

deci p2 trebuie s �e num r par, adic p este num r par, p = 2m. Înlocuind în (1.4), avem
4m2 = 2q2, de unde 2m2 = q2, adic q2 este un num r par, deci ³i q este un num r par q = 2m.
Atunci (p, q) = (2m, 2n) = 2(m,n) 6= 1, ceea ce contrazice ipoteza f cut asupra lui p ³i q.

Numerele reale care nu sunt raµionale se numesc numere iraµionale.

De�niµia 1.1.5 O mulµime A ⊂ R se nume³te dens în sensul ordinii în R, dac pentru orice
x, y ∈ R x < y exist a ∈ A astfel încât x < a < y.

Teorema 1.1.6 Mulµimea Q a numerelor raµionale este dens în sensul ordinii în R.

Demonstraµie: Fie x, y ∈ R x < y ³i not m α = y−x > 0. Atunci conform teoremei 1.1.5
exist n ∈ N, n 6= 0 astfel încât 1

α < n, de unde 1
n < α.

Consider m mulµimea A =
{

p ∈ N | p
n ≥ y

}
6= ∅ ³i �e m cel mai mic element din A. Avem

m
n ≥ y ³i m− 1

n < y. Din m
n ≥ y ⇒ m− 1

n ≥ y − 1
n ≥ y − α = x ⇒ x ≤ m− 1

n < y.

Teorema 1.1.7 Dac x ∈ R, atunci x = sup{r ∈ Q | r < x}, respectiv x = inf{r ∈ Q | r > x}.

Demonstraµie: Fie A = {r ∈ Q | r < x} 6= ∅, deoarece x− 1 ∈ A. A �ind o mulµime nevid
³i majorat de numere reale, rezult c exist supA ∈ A; sup A < x ⇒ ∃ r ∈ Q astfel încât
supA < r < x. Cum r ∈ A ⇒ supA < r ³i supA ∈ A, ceea ce este fals, a³adar supA = x.

Teorema 1.1.8 Fie a ∈ R, a ≥ 0 �xat. Dac pentru orice ε > 0, ε ∈ Q avem a < ε, atunci
a = 0.

Demonstraµie: Dac a 6= 0, atunci a > 0 ³i, din proprietatea lui Arhimede, rezult c
exist n ∈ N∗ astfel încât n a ≥ 1. Dac în enunµ lu m ε = 1

n , avem a < 1
n, de unde na < 1 ³i

astfel obµinem o contradicµie. Deci a = 0.

Teorema 1.1.9 (lema intervalelor închise incluse) Fie I0 ⊃ I1,⊃ · · · ⊃ In ⊃ . . . un ³ir descen-
dent de intervale închise ³i m rginite în R, In = [an, bn], n ≥ 0. Atunci intersecµia ∩n≥0In este
tot un interval. Dac , în plus, limn→∞(bn − an) = 0, atunci intersecµia ∩n≥0In este alc tuit
dintr-un punct.

1.2. Mulµimi num rabile 13

Demonstraµie: Consider m A = {an |n ≥ 0} ³i B = {bn |n ≥ 0},

a0 < a1 < a2 < · · · < an < · · · < bn < · · · < b2 < b1 < b0.

Mulµimea A este majorat de b0, iar mulµimea B este minorat de a0. Fie a = supA ³i b = inf B.
Deoarece an ≤ bm, ∀ n,m ∈ N avem

an ≤ a ≤ b ≤ bn, ∀ n ≥ 0, (1.5)

deci [a, b] ⊂ In, ∀ n ≥ 0, de unde [a, b] ⊂ ∩n≥0In.
Dac limn→∞(bn − an) = 0, atunci din (1.5) obµinem inegalit µile

0 ≤ b− a ≤ bn − an ⇒ a = b,

a³adar ∩n≥0In = {a}.

Lema 1.1.1 Lema lui Cesaró (1859-1906)
Orice ³ir m rginit de numere reale conµine un sub³ir convergent.

Demonstraµie: Fie (xn) un ³ir m rginit de numere reale. Atunci exist numerele reale
a, b ∈ R, a < b astfel încât xn ∈ [a, b], ∀ n ∈ N ³i consider m c = a + b

2 . Dintre intervalele
[a, c], respectiv [c, b] îl alegem pe acela care conµine o in�nitate de termeni ai ³irului xn. Not m
intervalul ales cu I1 = [a1, b1].

a ≤ a1 < b1 ≤ b, b1 − a1 =
b− a

2

Fie c1 = a1 + b1
2 . Dintre intervalele [a1, c1], respectiv [c1, b1] îl alegem pe acela care conµine o

in�nitate de termeni ai ³irului xn. Not m acest interval cu I2 = [a2, b2].

a ≤ a1 ≤ a2 < b2 ≤ b1 ≤ b, b2 − a2 =
b− a

22
.

Folosind procedeul de mai sus construim inductiv un ³ir de intervale închise In = [an, bn] cu
urm toarele propriet µi: In conµine o in�nitate de termeni ai ³irului xn,

a = a0 ≤ a1 ≤ a2 ≤ · · · ≤ an ≤ · · · ≤ bn ≤ · · · ≤ b2 ≤ b1 ≤ b0 = b

³i bn − an = b− a
2n , ∀ n ∈ N.

Conform teoremei 1.1.9, rezult ∩n∈NIn = {ξ}.
Din construcµia intervalelor In exist un ³ir strict cresc tor de numere naturale n0 < n1 <

· · · < np < . . . astfel încât xnp ∈ Ip, p ∈ N. Deoarece xnp , ξ ∈ Ip avem |xnp − ξ| ≤ b− a
2p , ∀ p ∈

N, de unde rezult c xnp → ξ.

1.2 Mulµimi num rabile
De�niµia 1.2.1 Dou mulµimi A ³i B se numesc echipotente dac exist o aplicaµie bijectiv
f : A → B. Dac A ³i B sunt mulµimi echipotente, atunci vom nota A ∼ B, iar relaµia ” ∼ ” se
nume³te relaµie de echipotenµ .

Teorema 1.2.1 Relaµia de echipotenµ este o relaµie de echivalenµ pe clasa mulµimilor.

14 1. Numere reale

Demonstraµie:

1. A ∼ A, pentru orice mulµime A, deoarece aplicaµia identic 1A : A → A este o bijecµie,
deci ” ∼ ” este re�exiv .

2. Dac A ∼ B, atunci exist o aplicaµie bijectiv f : A → B. Cum inversa ei f−1 : B → A
este, de asemenea, bijectiv , avem B ∼ A, deci ” ∼ ” este simetric .

3. Dac A ∼ B ³i B ∼ C, atunci exist dou aplicaµii bijective f : A → B ³i g : B → C.
Aplicaµia g ◦ f : A → C este, de asemenea, bijectiv ³i obµinem A ∼ C, adic ” ∼ ” este
tranzitiv .

Din 1, 2 ³i 3 deducem c relaµia de echipotenµ ” ∼ ” este o relaµie de echivalenµ în clasa
mulµimilor.

De�niµia 1.2.2 1. O mulµime A se nume³te �nit , dac exist un num r natural n ∈ N astfel
încât A ∼ {1, 2, . . . , n} sau A = ∅, ³i in�nit în caz contrar.

2. O mulµime A se nume³te num rabil dac A ∼ N ³i nenum rabil dac este in�nit ³i nu
este num rabil .

3. O mulµime A este cel mult num rabil dac A este �nit sau num rabil .

Observaµia 1.2.1 1. Dou mulµimi �nite sunt echipotente dac ³i numai dac au acela³i
num r de elemente.

2. Dac mulµimea A este num rabil ³i f : N → A este o bijecµie, iar f(n) not= an, n ∈ N,
atunci elementele mulµimii A formeaz un ³ir in�nit de elemente diferite a1, a2, . . . , an.
A³adar mulµimea A este num rabil dac ³i numai dac toate elementele ei formeaz un
³ir a1, . . . , an,

3. Orice submulµime in�nit a unei mulµimi num rabile este num rabil .

4. Orice submulµime a unei mulµimi cel mult num rabile este cel mult num rabil .

Exemplu 1.2.1 1. Mulµimea numerelor naturale N este num rabil .

2. Mulµimile numerelor pare respectiv impare sunt num rabile.
Corespondenµele n → 2n, respectiv n → 2n + 1 sunt bijective.

De�niµia 1.2.3 Pentru orice mulµime A se nume³te cardinalul lui A ³i se noteaz |A|, clasa de
echivalenµ a lui A, adic familia tuturor mulµimilor echipotente cu A.

|A| = {B |A ∼ B}, unde A,B aparµin clasei mulµimilor.

Observaµia 1.2.2 1. |A| = |B| ⇔ A ∼ B.

2. |∅| = 0, iar |{1, 2, . . . , n}| = n.

3. Cardinalul mulµimii numerelor naturale se noteaz |N | = ℵ0 (alef zero).

Teorema 1.2.2 Reuniunea num rabil de mulµimi num rabile este o mulµime num rabil .

1.2. Mulµimi num rabile 15

Demonstraµie: Fie An, n ∈ N un ³ir de mulµimi num rabile. Deoarece �ecare mulµime
An, n ∈ N este num rabil , rezult c se pot numerota elementele ei sub forma An =
{an

1 , an
2 , . . . , an

m, . . . }. Putem presupune c mulµimile sunt disjuncte dou câte dou ; dac un
element apare în mai multe mulµimi îl menµinem numai în prima mulµime în care apare, iar în
restul mulµimilor îl înl tur m.

Form m urm torul tabel, în care liniile sunt alc tuite din elementele mulµimilor An:
A1 a1

1 a1
2 a1

3 a1
4

.- -

A2 a2
1 a2

2 a2
3 a2

4
.

A3 a3
1 a3

2 a3
3 a3

4
.

A4 a4
1 a4

2 a4
3 a4

4
.

. .

½
½

½>

½
½½>

´
´́+

´
´́+

?

´
´́+

´
´́+

Luând elementele din tablou în ordinea indicat de s geµi, form m ³irul a1
1, a

1
2, a

2
1, a

3
1,

a2
2, a

1
3, a

1
4, a

2
3, a

3
2, a

4
1, Oricare ar � un element an

m al unei mulµimi An, m ∈ N, el aparµine aces-
tui ³ir. Prin urmare, ³irul de mai sus conµine toate elementele reuniunii ∪n≥1An, deci ∪n≥1An

este num rabil .

Teorema 1.2.3 Produsul cartezian al unui num r �nit de mulµimi num rabile este, de aseme-
nea, num rabil.

Demonstraµie: Este su�cient de ar tat c produsul cartezian a dou mulµimi num rabile
A1 ³i A2 este num rabil. Cum A1 este mulµime num rabil , putem numerota elementele ei de
forma A1 = {a1, a2, . . . , an, . . . }. Atunci A1 × A2 = ∪n≥1{an} × A2. Mulµimea {an} × A2 este
echipotent cu A2, prin urmare, este num rabil . Astfel, produsul A1 × A2 este o mulµime
num rabil de mulµimi num rabil ³i, conform teoremei 1.2.2, el este num rabil.

Teorema 1.2.4 Mulµimile Z ³i Q sunt num rabile.

Demonstraµie: Cum aplicaµia f : N→ Z de�nit prin

f(n) =





n
2 , dac n este par

−n + 1
2 , dac n este impar

este o bijecµie, rezult c mulµimea numerelor întregi este num rabil .
N ∼ N∗ deoarece, dac consider m aplicaµia g : N→ N∗ g(n) = n+1, n ∈ N, ea este o bijecµie.

A³adar, N∗ este ³i ea num rabil . Conform teoremei 1.2.3 mulµimea Z× N∗ este num rabil .
Aplicaµia h : Z × N∗ → Q de�nit prin h(p, q) = p

q �ind o bijecµie, rezult Z × N∗ ∼ Q ³i,
deoarece N ∼ Z× N∗, rezult N ∼ Q, adic mulµimea numerelor raµionale este num rabil .

Teorema 1.2.5 Mulµimea numerelor reale R nu este num rabil .

Demonstraµie: Presupunem prin absurd c mulµimea numerelor reale ar � num rabil ,
adic ar exista o bijecµie f : N→ R f(n) = an, n ∈ N. Scriem elementele an ca fracµii zecimale
an = xn, xn1xn2 . . . xnm . . . , n ∈ N, unde (xij)i,j≥1 ⊆ {0, 1, 2, . . . , 9}, xn ∈ Z.

Consider m elementul b = 0, b1b2b3 . . . , unde b1 6= x11, b2 6= x22, b3 6= x33 etc. Cum b ∈ R,
exist p ≥ 0 astfel încât b = xp, adic 0, b1b2b3 · · · = xp, xp1xp2 . . . xpn . . . ⇒ bp = xpp, ceea ce
contravine alegerii cifrelor bp. A³adar, mulµimea numerelor reale R nu este num rabil .

16 1. Numere reale

Corolarul 1.2.1 Mulµimea numerelor iraµionale R−Q nu este num rabil .

Demonstraµie: Presupunem c R − Q este num rabil . Deoarece R = Q ∪ (R − Q) ³i Q
este num rabil , conform teoremei 1.2.2 ar rezulta c R este num rabil , ceea ce este fals.

Corolarul 1.2.2 Orice interval deschis (α, β), unde α < β este mulµime nenum rabil .

Capitolul 2

Spaµii metrice

2.1 Spaµii metrice
Spaµiile metrice formeaz o clas important de spaµii topologice. Dator m aceast noµiune

matematicianului M. Frechét (1878-1973) care, introducând noµiunea de distanµ între obiecte
matematice de acela³i tip, ne permite s vorbim de distanµa nu numai între dou puncte din
plan.

De�niµia 2.1.1 Fie X o mulµime nevid . O funcµie d : X ×X → R cu propriet µile:
(D1) d(x, x) = 0, ∀ x ∈ X;
(D2) d(x, y) = d(y, x), ∀ x, y ∈ X (simetrie);
(D3) d(x, y) ≤ d(x, z) + d(z, y), ∀ x, y, z ∈ X (inegalitatea triunghiului);

se nume³te semimetric (sau semidistanµ). Dac , în plus, d veri�c ³i
(D4) d(x, y) = 0 ⇒ x = y, ∀ x, y ∈ X,

atunci d se nume³te metric (sau distanµ).

Observaµia 2.1.1 1. Dac în (D3) punem x = y obµinem:
d(x, x) ≤ d(x, z) + d(z, x), ∀ x, z ∈ X, de unde d(x, z) ≥ 0, ∀ x, z ∈ X.

2. Putem reduce num rul de axiome care caracterizeaz noµiunea de semimetric . Astfel
(D2) ³i (D3) sunt echivalente cu (D2′)

(D2′) : d(x, y) ≤ d(x, z) + d(y, z), ∀ x, y, z ∈ X, deci (D1) + (D2) + (D3) ⇔ (D1) + (D2′).
Evident (D2) + (D3) ⇒ (D2′). Reciproc, lu m în (D2′) z = x ³i obµinem

d(x, y) ≤ d(x, x) + d(y, x) ⇒ d(x, y) ≤ d(y, x)

Dac invers m pe x cu y avem d(y, x) ≤ d(x, y), deci d(x, y) = d(y, x), adic (D2).

De�niµia 2.1.2 O pereche (X, d), unde d : X×X → R este o metric (semimetric) se nume³te
spaµiu metric (semimetric). Elementele unui spaµiu metric se numesc puncte.

Observaµia 2.1.2 1. Dac perechea (X, d) este un spaµiu metric ³i A ⊂ X este o submulµime
nevid a lui X, atunci perechea (A, d) este un spaµiu metric.

2. Pe o mulµime nevid X pot � de�nite mai multe distanµe, dup cum vom constata mai jos,
deci mai multe structuri de spaµiu metric. Atunci, când nu este pericol de confuzie, spaµiul
metric (X, d) va � notat cu X.

17

18 2. Spaµii metrice

În continuare vom da câteva exemple de spaµii metrice.
1. (R, d) este un spaµiu metric, unde d : R × R → R d(x, y) = |x − y|, ∀ x, y ∈ X este

metrica euclidian .
2. (C, d) este spaµiu metric relativ la metrica euclidian d : C × C → R, d(z1, z2) = |z1 −

z2|, ∀ z1, z2 ∈ C.
3. (Rn,C) este spaµiu metric, unde metrica euclidian d : Rn × Rn → R se de�ne³te astfel:

∀ x = (x1, x2, . . . , xn) ∈ Rn, ∀ y = (y1, y2, . . . , yn) ∈ Rn

d(x, y) =

[
n∑

i=1

(xi − yi)2
]1/2

.

Veri�carea propriet µilor (D1), (D2) ³i (D4) este imediat .
Pentru a veri�ca (D3) �e x = (x1, x2, . . . , xn), y = (y1, y2, . . . , yn) ³i z = (z1, z2, . . . , zn) ∈ Rn.

(D3) ⇔
[

n∑

i=1

(xi − yi)2
]1/2

≤
[

n∑

i=1

(xi − zi)2
]1/2

+

[
n∑

i=1

(zi − yi)2
]1/2

(2.1)

Not m xi − zi = ai ³i zi − yi = bi, i = 1, n. Atunci relaµia (2.1) devine
[

n∑

i=1

(ai + bi)2
]1/2

≤
[

n∑

i=1

a2
i

]1/2

+

[
n∑

i=1

b2
i

]1/2

⇔

⇔
n∑

i=1

(ai + bi)2 ≤
n∑

i=1

a2
i +

n∑

i=1

b2
i + 2

[
n∑

i=1

a2
i

]1/2 [
n∑

i=1

b2
i

]1/2

⇔

⇔
n∑

i=1

aibi ≤
[

n∑

i=1

a2
i

]1/2 [
n∑

i=1

b2
i

]1/2

⇔
[

n∑

i=1

aibi

]2

≤
[

n∑

i=1

a2
i

][
n∑

i=1

b2
i

]
,

care nu este altceva decât inegalitatea Cauchy-Buniakowski-Schwarz.
Observ m c spaµiile metrice (R2, d) ³i (C, d) cu distanµele euclidiene sunt identice.
4. (Rn, d) este un spaµiu metric, unde d : Rn × Rn → R

d(x, y) =
n∑

i=1

|xi − yi|, ∀ x = (x1, x2, . . . , xn) y = (y1, y2, . . . , yn) ∈ Rn

este metrica Manhattan (distanµa "po³ta³ului").
5. (Rn, d) este un spaµiu metric relativ la distanµa d : Rn × Rn → R

d(x, y) = max
i=1,n

|xi − yi|, ∀ x = (x1, x2, . . . , xn), y = (y1, y2, . . . , yn) ∈ Rn.

6. Fie A ∈ Mm,n (R). Orice matrice din Mm,n(R) poate � identi�cat cu un vector din
Rm n.

A =




a11 a12 . . . a1n

a21 a22 . . . a2n

.
am1 am2 . . . amn


 =

= (a11a12 . . . a1n . . . a21a22 . . . a2n . . . am1am2 . . . amn).

2.1. Spaµii metrice 19

Cum pe Rmn am introdus deja 3 metrici, rezult c putem de�ni distanµa între dou matrici
folosind cele 3 metrici.

7. (Rn, d) este un spaµiu metric, unde d : Rn × Rn → R

d(x, y) =

[
n∑

i=1

|xi − yi|p
]1/p

, ∀ p ≥ 1, p ∈ R, ∀ x = (x1, x2, . . . , xn),

y = (y1, y2, . . . , yn) ∈ Rn este metrica Minkowski (1864 - 1909).
Veri�carea propriet µilor (D1), (D2) ³i (D4) este imediat . Pentru a ar ta c are loc ³i (D3)

vom folosi urm toarele inegalit µi.

Lema 2.1.1 Fie a, b ∈ R+ ³i p, q > 1 astfel încât 1
p + 1

q = 1. Atunci

a b ≤ ap

p
+

bq

q
.

Demonstraµie: Funcµia f : (0,∞) → R

f(x) =
xp

p
+

x−q

q

este derivabil ³i are un minim în punctul x = 1. Pentru x = a
1
q b
− 1

p avem

1 = f(1) ≤ f
(
a

1
q b
− 1

p

)
=

1
p

a
p
q b−1 +

1
q

a−1b
q
p .

Cum p
q = p− 1 ³i q

p = q − 1, rezult ab ≤ ap

p + bq

q .

Lema 2.1.2 Fie ai, bi ∈ R+, i = 1, n ³i p, q > 1 astfel încât 1
p + 1

q = 1. Atunci

n∑

i=1

aibi ≤
[

n∑

i=1

ap
i

]1/p [
n∑

i=1

bq
i

]1/q

inegalitatea lui Hölder (1859 - 1937).

Demonstraµie: Presupunem c cel puµin un ai 6= 0 respectiv, bi 6= 0. Fie a = ai

[
∑n

i=1 ap
i]

1/p

³i b = bi

[
∑n

i=1 bq
i]

1/q .

Folosind lema 2.1.1 pentru a ³i b obµinem

aibi

[
∑n

i=1 ap
i]

1/p [
∑n

i=1 bq
i]

1/q
≤ ap

i

p
∑n

i=1 ap
i

+
bq
i

q
∑n

i=1 bq
i

, i = 1, n.

Însumând dup i avem
∑n

i=1 aibi

[
∑n

i=1 ap
i]

1/p [
∑n

i=1 bq
i]

1/q
≤

∑n
i=1 ap

i

p
∑n

i=1 ap
i

+
∑n

i=1 bq
i

q
∑n

i=1 bq
i

=
1
p

+
1
q

= 1,

de unde
n∑

i=1

aibi ≤
[

n∑

i=1

ap
i

]1/p [
n∑

i=1

bq
i

]1/q

.

20 2. Spaµii metrice

Lema 2.1.3 Fie ai, bi ∈ R+, i = 1, n ³i p ≥ 1. Atunci
[

n∑

i=1

(ai + bi)p

]1/p

≤
[

n∑

i=1

ap
i

]1/p

+

[
n∑

i=1

bp
i

]1/p

inegalitatea lui Minkowski.

Demonstraµie: Dac p = 1 obµinem chiar egalitate. Pentru p > 1 avem
n∑

i=1

(ai + bi)p =
n∑

i=1

(ai + bi)p−1(ai + bi) =
n∑

i=1

(ai + bi)p−1ai +
n∑

i=1

(ai + b1)p−1bi ≤

≤
[

n∑

i=1

ap
i

]1/p [
n∑

i=1

(
(ai + bi)p−1

) p
p−1

] p−1
p

+

+

[
n∑

i=1

bp
i

]1/p [
n∑

i=1

(
(ai + bi)p−1

) p
p−1

] p−1
p

=

=

[
n∑

i=1

(ai + bi)p

] p−1
p




[
n∑

i=1

ap
i

]1/p

+

[
n∑

i=1

bp
i

]1/p

 ,

de unde rezult [
n∑

i=1

(ai + bi)p

]1/p

≤
[

n∑

i=1

ap
i

]1/p

+

[
n∑

i=1

bp
i

]1/p

.

Fie x = (x1, . . . , xn), y = (y1, . . . , yn) ³i z = (z1, z2, . . . , zn) ∈ Rn.

(D3) ⇔
[

n∑

i=1

|xi − yi|p
]1/p

≤
[

n∑

i=1

|xi − zi|p
]1/p

+

[
n∑

i=1

|zi − yi|p
]1/p

(2.2)

Not m ai = xi − zi ³i bi = zi − yi, i = 1, n. Cu notaµiile f cute 2.2 devine
[

n∑

i=1

|ai + bi|p
]1/p

≤
[

n∑

i=1

|ai|p
]1/p

+

[
n∑

i=1

|bi|
]1/p

,

ceea ce este adev rat folosind inegalitatea lui Minkowski.

Observaµia 2.1.3 Dac nu va � precizat vom subînµelege pe Rn distanµa euclidian .

8. Pentru orice mulµime nevid X, (X, d) este spaµiu metric, unde d : X × X → R

d(x, y) =
{

0, dac x = y
1, dac x 6= y

, ∀ x, y ∈ X, este metrica discret . Un astfel de spaµiu metric se
nume³te spaµiu metric discret.

9. Hipercubul de dimensiune n.
Fie B = {0, 1} codul binar. Mulµimea Bn = B × B × · · · × B se nume³te hipercub de

dimensiune n. Orice n-uplu x ∈ Bn, x = (x1, x2, . . . , xn) = x1x2 . . . xn reprezint un cuvânt de
cod de lungime n. De�nim adunarea modulo 2 în B ³i o extindem la elementele din Bn. Astfel
∀ x, y ∈ Bn, x = (x1, x2, . . . , xn), y = (y1, y2, . . . , yn), x ⊕ y = (x1 ⊕ y, x2 ⊕ y2, . . . , xn ⊕ yn).
Pentru ∀ x, y ∈ Bn se de�ne³te d(x, y) =

∑n
i=1 xi⊕ yi, adic num rul de componente ale lui x ³i

y care nu coincid.

2.1. Spaµii metrice 21

Se veri�c u³or c (Bn, d) este un spaµiu metric d, unde d se nume³te distanµa Hamming
(1915 - 1998).

Hipercubul de dimensiune 2 este p tratul având latura de lungime 1 ³i ca vârfuri cuvintele
de cod 00, 01, 10, 11. Hipercubul de dimensiune 3 este cubul obi³nuit de latur având lungimea
1, iar ca vârfuri cuvintele de cod 000, 001, 010, 100, 011, 101, 110 ³i 111.

Mulµimea Bn are o interpretare remarcabil ³i anume Bn ' An, unde An este mulµimea de
numere naturale {0, 1, 2, . . . , 2n − 1}. Orice num r x ∈ An are o reprezentare unic de forma
x =

∑n
i=1 ai2i−1 cu ai ∈ B ³i poate � astfel identi�cat cu punctul a1a2 . . . an ∈ Bn.

10. Proiecµia stereogra�c .

z

Y

O

P

N(0, 0, 1)

X

Figura 2.1:

Fie o sfer în R3 cu centrul în O(0, 0, 0) ³i N extrem-
itatea cealalt a diametrului ce trece prin O. Orice punct
z din planul complex xOy va � proiectat într-un punct P
de pe sfer prin intersecµia sferei cu dreapta Nz. Astfel
�ec rui punct din plan îi corespunde un punct de pe sfer
³i, reciproc, �ec rui punct de pe sfer îi corespunde un
punct din plan. Aceast corespondenµ este o corespon-
denµ homeomorf .

De�nim o metric pe C (alta decât metrica în plan)
numit metrica sferic în C astfel:

δ : C× C→ R

δ(z, z′) = d(P, P ′) =
2|z − z′|√

1 + |z|2
√

1 + |z′|2 ,

unde d este metrica euclidian în R3.

Aceast operaµie, prin care punctele din plan se pun în corespondenµ cu punctele sferei,
se nume³te proiecµie stereogra�c prin polul N , iar sfera se nume³te sfera lui Riemann (1826 -
1866).

Dac z ∈ C se îndep rteaz de originea O (|z| → ∞), atunci punctul P se apropie pe sfer
de punctul N ³i vom identi�ca elementul de la in�nit cu N de pe sfer . În acest fel în planul
complex vom vorbi de un singur punct la in�nit.
C = C ∪ {∞} se nume³te planul complex compacti�cat.
Punctul P are coordonatele

P

(
ξ =

2x

x2 + y2 + 1
, η =

2y

x2 + y2 + 1
, ζ =

x2 + y2 − 1
x2 + y2 + 1

.

)

Invers, orice punct P 6= N al sferei va determina un singur punct z ∈ C prin intersecµia dreptei
NP cu planul ξ = 0. Dac P are coordonatele P (ξ, η, ζ), atunci z = ξ + iη

1− ζ
.

11. Fie A o mulµime nevid , A ⊂ Rn.

(M(A), d) este spaµiu metric, undeM(A) este mulµimea funcµiilor numerice, reale, m rginite
de�nite pe A, iar d : M(A) ×M(A) → R de�nit prin d(f, g) = supx∈A |f(x) − g(x)|, ∀ f, g ∈
M(A) este distanµa uniform .

Veri�carea condiµiilor (D1), (D2) ³i (D4) este imediat . Ar t m c are loc ³i condiµia (D3).
Avem inegalit µile evidente ∀ f, g, h ∈M(A), ∀ x ∈ A

|f(x)− g(x)| ≤ |f(x)− h(x)|+ |h(x)− g(x)| ≤ sup
x∈A

|f(x)− g(x)|+ sup
x∈A

|h(x)− g(x)| .

22 2. Spaµii metrice

Atunci
sup
x∈A

|f(x)− g(x)| ≤ sup
x]∈A

|f(x)− h(x)|+ sup
x∈A

|h(x)− g(x)|,

adic d(f, g) ≤ d(f, h) + d(h, g), ∀ f, g, h ∈M(A).
12. (Ck([a, b]), d) este spaµiul metric, unde Ck([a, b]) = {f : [a, b] → R | f, f ′, f ′′, . . . , f (k)

sunt continue pe [a, b], k ∈ N}, iar d : Ck([a, b])× Ck([a, b]) → R este de�nit prin

d(f, g) =
k∑

i=0

max
x∈[a,b]

|f (i)(x)− g(i)(x)| metrica Cebâ³ev (1821 - 1894).

2.2 Spaµii vectoriale
De�niµia 2.2.1 Fie V o mulµime nevid ³i (K, +, ·) un corp comutativ. Spunem c pe V s-a
de�nit o structur de spaµiu vectorial (sau spaµiu liniar) peste corpul K, dac s-au de�nit o lege
de compoziµie intern pe V , notat cu ⊕ ,

V × V → V
(v, w) → v ⊕ w

³i o lege de compoziµie extern , notat cu ¯,

K × V
(α, v) → α¯ v ,

care veri�c urm toarele axiome:
(V1) (V,⊕) este grup abelian;
(V2) (α + β)¯ v = α¯ v ⊕ β ¯ v, ∀ α, β ∈ K, ∀ v ∈ V ;
(V3) α¯ (v ⊕ w) = α¯ v ⊕ α¯ w, α ∈ K, ∀ v, w ∈ V ;
(V4) α¯ (β ¯ v) = (αβ)¯ v, α, β ∈ K, ∀ v ∈ V ;
(V5) Dac 1 este elementul unitate al corpului K, atunci 1¯ v = v, ∀ v ∈ V.
(V, K,⊕,¯) se nume³te spaµiu vectorial (liniar) peste corpul K sau K spaµiu vectorial. Ele-

mentele lui V se numesc vectori, iar elementele lui K se numesc scalari. Dac K = R, respectiv
C, atunci (V, K,⊕,¯) este un spaµiu vectorial real, respectiv complex.

Exemplu 2.2.1 1. Dac �x m un corp (K, +, ·), atunci pe acest corp avem o structur de K
spaµiu vectorial.

2. Dac V = Rn, K = R ³i pentru orice x = (x1, x2, . . . , xn), y = (y1, y2, . . . , yn) ∈ Rn α ∈ R,
de�nim cele dou operaµii

x⊕ y = (x1 + y1, x2 + y2, . . . , xn + yn)
α¯ x = (αx1, αx2, . . . , αxn),

atunci Rn este un spaµiu vectorial real n dimensional.

3. Dac V = C0([a, b]) = {f : [a, b] → R | f continu }, K = R ³i ∀ f, g ∈ C0([a, b]), ∀ α ∈ R
³i ∀ x ∈ [a, b] de�nim cele dou operaµii:

(f ⊕ g)(x) = f(x) + g(x)
(α¯ f)(x) = αf(x) ,

atunci (C0([a, b]),R,⊕,¯) devine spaµiu vectorial real.

2.2. Spaµii vectoriale 23

4. (Ck([a, b]),K,⊕,¯) este spaµiu vectorial real, unde ⊕ ³i ¯ sunt operaµiile de�nite la exem-
plul 3.

Convenim ca atunci, când nu se produce confuzie, operaµia intern s �e notat cu ” + ”, iar
cea extern ” · ” ³i K-spaµiul vectorial (V, K,+, ·) s -l not m cu V sau V/K.

De�niµia 2.2.2 Fie V un K spaµiu vectorial real sau complex. O aplicaµie q : V → R ce veri�c
propriet µile:

(N1) q(v) ≥ 0, ∀ v ∈ V ³i q(v) = 0 ⇔ v = 0V ;
(N2') q(v) = q(−v), ∀ v ∈ V ;
(N3) q(v1 + v2) ≤ q(v1) + q(v2), ∀ v1, v2 ∈ V (proprietatea de subaditivitate), se nume³te

cvasinorm .
Dac înt rim condiµia (N2') prin condiµia:
(N2) q(αv) = |α|q(v), ∀ v ∈ V, atunci cvasinorma se nume³te norm .

Observaµia 2.2.1 1. ∀ v1, v2, . . . , vn ∈ V q (
∑n

i=1 vi) ≤
∑n

i=1 q(vi).
2. ∀ v1, v2 ∈ V |q(v1)− q(v2)| ≤ q(v1 − v2).
3. Vom nota, în mod curent, norma prin ‖ · ‖.

Exemplu 2.2.2 Fie V = Rn ³i K = R. Pentru orice x = (x1, x2, . . . , xn) ∈ Rn se de�nesc

‖x‖1 =
n∑

i=1

|xi|, ‖x‖2 =

[
n∑

i=1

x2
i

]1/2

, ‖x‖∞ = max
i=1,n

|xi|.

Consider m un spaµiu vectorial real V ³i o metric d : V × V → R. Atunci (V, d) va � spaµiu
metric. Fie funcµia q : V → R de�nit prin

q(v) = d(v, 0V) (2.3)

³i presupunem, c distanµa d este invariant la translaµii, adic

d(v1 + v, v2 + v) = d(v1, v2), ∀ v, v1, v2 ∈ V.

Deoarece d(v, 0V) ≥ 0 avem q(v) ≥ 0, ∀ v ∈ V ; q(v) = 0 ⇔ d(v, 0V) = 0 ⇔ v = 0V din (D1) ³i
(D4) de�niµia 2.1.1, deci q veri�c (N1).

∀ v ∈ V q(v) = d(v, 0V) = d(v − v, 0V − v) = d(0V ,−v) = d(−v, 0V) = q(−v), adic are loc
(N2').

∀ v1, v2 ∈ V q(v1 +v2) = d(v1 +v2, 0V) = d(v1,−v2) ≤ d(v1, 0V)+d(0V ,−v2) = q(v1)+q(v2),
deci q veri�c ³i (N3).

Observ m c , pornind cu o metric invariant la translaµii, ajungem la o cvasinorm . Are
loc ³i reciproca, adic o cvasinorm determin o metric invariant la translaµii.

Fie q : V → R o cvasinorm pe spaµiul vectorial real V ³i de�nim funcµia d : V × V → R

d(v1, v2) = q(v1 − v2) (2.4)

Atunci

∀ v ∈ V d(v, v) = q(v − v) = q(0V) = 0 ⇒ (D1);
∀ v1, v2 ∈ V d(v1, v2) = q(v1 − v2) = q(v2 − v1) = d(v2, v1) ⇒ (D2);
∀ v1, v2, v3 ∈ V d(v1, v2) = q(v1 − v2) = q(v1 − v3 + v3 − v2) ≤

≤ q(v1 − v3) + q(v3 − v2) = d(v1, v3) + d(v3, v2) ⇒ (D3).

24 2. Spaµii metrice

Dac v1, v2 ∈ V d(v1, v2) = 0 ⇒ q(v1 − v2) = 0 ⇒ v1 − v2 = 0V ⇒ v1 = v2 ⇒ (D4);
∀ v1, v2, v ∈ V d(v1 + v, v2 + v) = q(v1 + v − v2 − v) = q(v1 − v2) = d(v1, v2), adic d de�nit
prin (2.4) este o metric invariant la translaµii pe V . Deci metricele invariante la translaµii sunt
generate de cvasinorme.

Dac în (2.3) consider m c d este o metric compatibil cu înmulµirea cu scalarii, adic
∀ α ∈ K, ∀ v1, v2 ∈ V d(αv1, αv2) = |α|d(v1, v2), atunci q de�nit de (2.3) este o norm . Într-
adev r, q(αv) = d(αv, 0V) = |α|d(α, 0V) = |α|q(v), prin urmare are loc (N2).

Dac q este o norm , atunci metrica d de�nit de (2.4) este compatibil cu înmulµirea cu
scalarii. Într-adev r, pentru orice v1, v2 ∈ V,∀ α ∈ K avem

d(αv1, αv2) = q(αv1 − αv2) = q(α(v1 − v2)) = |α|q(v1 − v2) = |α|d(v1, v2).

Astfel avem o corespondenµ biunivoc între metricele invariante la translaµii ³i compatibile
cu înmulµirea cu scalarii ³i norme. Metricele care au fost introduse la exemplele de la spaµii
metrice sunt induse de norme (distanµa sferic nu este indus de nici o norm) ³i, la rândul lor,
induc norme.

De�niµia 2.2.3 Un K spaµiu vectorial pe care s-a de�nit o norm se nume³te spaµiu vectorial
normat.

De�niµia 2.2.4 Fie (V, K,+, ·) un spaµiu vectorial, unde K = R sau C. O funcµie (· , ·) :
V × V → K se nume³te produs scalar dac sunt satisf cute urm toarele propriet µi

P1 (x, x) ≥ 0, ∀ x ∈ V i (x, x) = 0 ⇔ x = θ;
P2 (x, y) = (y, x),∀ x, y ∈ V ;
P3 (x + y, z) = (x, z) + (y, z), ∀ x, y, z ∈ V ;
P4 (αx, y) = α(x, y), ∀ α ∈ K, ∀ x, y ∈ V.

Exemplu 2.2.3 În spaµiul vectorial real Rn funcµia

(x, y) =
n∑

i=1

xiyi, x = (x1, x2, . . . , xn), y = (y1, y2, . . . , yn) ∈ Rn

este un produs scalar pe Rn.

De�niµia 2.2.5 Un spaµiu vectorial pe care s-a de�nit un produs scalar se nume³te spaµiu pre-
hilbertian.

Teorema 2.2.1 Inegalitatea Cauchy - Buniakovski - Schwarz.
Dac (V, K,+ , ·) este un spaµiu prehilbertian înzestrat cu un produs scalar (· , ·), atunci

|(x, y)| ≤
√

(x, x)
√

(y, y), ∀ x, y ∈ V.

Demonstraµie. Fie x, y ∈ V ³i α ∈ C. Avem

0 ≤ (αx + y, αx + y) = |α|2(x, x) + α(x, y) + α(x, y) + (y, y) (2.5)

Dac (x, y) = 0, atunci relaµia din enunµ are loc. Dac (x, y) 6= 0, atunci în (2.5) �e α =
(x, y)
|(x, y)| t, t ∈ R. Avem t2(x, x) + 2t|(x, y)| + (y, y) ≥ 0, ∀ t ∈ R dac ³i numai dac |(x, y)|2 ≤
(x, x)(y, y), ∀ x, y ∈ V.

2.3. Topologia indus de o metric 25

Teorema 2.2.2 Orice spaµiu prehilbertian este un spaµiu normat.

Demonstraµie: Fie (V, K,+, ·) un spaµiu prehilbertian înzestrat cu un produs scalar (· , ·) :
V → K ³i de�nim funcµia ‖ · ‖ : V → R ‖x‖ =

√
(x, x). Ar t m c funcµia ‖ · ‖ este o norm .

Avem

‖x‖ = 0 ⇔
√

(x, x) = 0 ⇔ (x, x) = 0 ⇔ x = θ

‖αx‖ =
√

(αx, αx) =
√

αᾱ(x, x) =
√
|α|2(x, x) = |α|

√
(x, x) = |α|‖x‖

‖x + y‖2 = (x + y, x + y) = (x, x) + (x, y) + (y, x) + (y, y) =
= ‖x‖2 + ‖y‖2 + (x, y) + (x, y) = ‖x‖2 + ‖y2‖+ 2Re (x, y) ≤
≤ ‖x‖2 + ‖y‖2 + 2|(x, y)| ≤ ‖x‖2 + ‖y‖2 + 2‖x‖ ‖y‖ = (‖x‖+ ‖y‖)2,

adic ‖x + y‖ ≤ ‖x‖+ ‖y‖.

2.3 Topologia indus de o metric
De�niµia 2.3.1 Fie X un spaµiu metric, x ∈ X un punct �xat ³i r > 0 un num r real pozitiv.
Mulµimea S(x, r) = {y ∈ X | d(x, y) < r} se nume³te sferoid deschis centrat în x de raz r.

Exemplu 2.3.1 1. Fie X = R, x ∈ R ³i r > 0.

S(x, r) = {y ∈ R | |x− y| < r} = (x− r, x + r).

A³adar, sferoizii deschi³i din R sunt intervalele deschise din R.

2. Fie X = Rn, x = (x1, x2, . . . , xn) ∈ X ³i r > 0.

S(x, r) = {y = (y1, y2, . . . , yn) ∈ Rn | (yi − xi)2 < r2}.

Pentru n = 2 sferoizii din R2 reprezint discurile din R2, iar pentru n = 3 sferoizii din R3 sunt
sferele pline din R3.

3. Fie X = C0([a, b]), f ∈ C0([a, b]) ³i r > 0.

S(f, r) = {g ∈ C0([a, b]) | d(f, g) < r} = {g ∈ C0([a, b]) | max
x∈[a,b]

|f(x)− g(x)| < r}.

g ∈ S(f, r) ⇒ |f(x)− g(x)| < r, ∀ x ∈ [a, b] ⇒ f(x)− r < g(x) < f(x) + r, x ∈ A,

a³adar S(f, r) este mulµimea funcµiilor g ce au gra�cul situat între gra�cele funcµiilor f−r, f +r.

Fie X un spaµiu metric.

De�niµia 2.3.2 Se nume³te vecin tate a punctului x ∈ X orice mulµime V ⊂ X pentru care
exist un sferoid deschis centrat în x, adic ∃ S(x, r) ⊂ V, r > 0, r ∈ R.

Pentru orice x ∈ X not m Vx = {V ⊂ X |V vecin tate a punctului x ∈ X}.

Observaµia 2.3.1 Orice sferoid cu centrul în x este o vecin tate a lui x.

26 2. Spaµii metrice

Teorema 2.3.1 Propriet µile vecin t µilor unui punct, într-un spaµiu metric X.
1. ∀ V ∈ Vx avem x ∈ V ;
2. Dac V ∈ Vx ³i V ⊂ U, atunci U ∈ Vx;
3. Dac V1, V2 ∈ Vx, atunci V1 ∩ V2 ∈ Vx;
4. Dac V ∈ Vx, atunci ∃ U ∈ Vx, U ⊂ V astfel încât ∀ y ∈ U, V ∈ Vy

5. Dac x 6= y, x, y ∈ X, atunci ∃ V ∈ Vx ³i V ∈ Vy astfel încât V ∩ U = ∅ (proprietatea
Haussdorf).

Demonstraµie: 1. evident.
2. Dac V ∈ Vx, atunci ∃ r > 0 astfel încât S(x, r) ⊂ V . Cum V ⊂ U rezult c ∃ r > 0

astfel încât S(x, r) ⊂ U , de unde U ∈ Vx.

3. Din Vi ∈ Vx, i = 1, 2 rezult c exist ri > 0 astfel încât S(x, ri) ⊂ Vi, ∀ i = 1, 2. Alegând
r = min(r1, r2) > 0, avem S(x, r) ⊂ V1 ∩ V2 ³i, deci, V1 ∩ V2 ∈ Vx.

4. Cum V ∈ Vx, rezult c exist r > 0 astfel încât S(x, r) ⊂ V. Dac lu m U = S(x, r) ∈ Vx,
atunci aceasta satisface cerinµa.

5. Întrucât x 6= y, rezult d(x, y) > 0. Fie r = 1
3d(x, y) > 0 ³i V = S(x, r) ∈ Vx, U =

S(y, r) ∈ Vy. Presupunem c V ∩ U 6= ∅, adic ∃ z ∈ V ∩ U. Din z ∈ V ∩ U ⇒ d(x, z) < r ³i
d(y, z) < r. Îns

d(x, y) ≤ d(x, z) + d(z, y) < 2r =
2
3
d(x, y) ⇒ 1

3
d(x, y) < 0,

ceea ce contravine faptului c d(x, y) > 0. Astfel, presupunerea f cut este fals , prin urmare,
V ∩ U = ∅.

De�niµia 2.3.3 Fie X un spaµiu metric. Submulµimea D ⊂ X se nume³te deschis sau un
deschis al spaµiului X dac D ∈ Vx, ∀ x ∈ D, adic o dat cu orice punct al ei conµine un sferoid
centrat în acel punct.

Teorema 2.3.2 Fie X un spaµiu metric, a ∈ X ³i r > 0, r ∈ R. Atunci S(a, r) este o mulµime
deschis .

Demonstraµie: Fie b ∈ S(a, r), d(a, b) < r ³i not m r1 = r − d(a, b) > 0. Pentru ca S(a, r)
s �e o mulµime deschis e su�cient s ar t m c S(b, r1) ⊂ S(a, r).

x ∈ S(b, r1) ⇒ d(x, b) < r1 = r − d(a, b) ⇒ d(x, b) + d(a, b) < r; d(x, a) ≤ d(x, b) + d(a, b) ⇒
d(x, a) < r, adic x ∈ S(a, r).

De�niµia 2.3.4 Fie X un spaµiu metric. O submulµime F ⊂ X se nume³te închis sau un închis
al spaµiului X, dac X − F = CXF este deschis .

Exemplu 2.3.2 1. ∅ ³i X sunt în acela³i timp mulµimi deschise ³i închise.

2. Pentru X = R, a, b ∈ R a < b intervalele (a, b), (a,∞), (−∞, a) sunt mulµimi deschise,
intervalele [a, b], [a,∞), (−∞, a] sunt mulµimi închise, dar intervalele [a, b), (a, b] nu sunt
nici închise, nici deschise. Mulµimea Z ⊂ R este închis , dar mulµimea Q ⊂ R nu este nici
închis , nici
deschis .

2.3. Topologia indus de o metric 27

3. Pentru X = R2 mulµimile {(x, y) ∈ R2 |x2 + y2 < r2}, {(x, y) ∈ R2 |x2 + y2 > r2},
{(x, y) ∈ R2 | r2 < x2 + y2 < R2}, unde r,R ∈ R, r, R > 0, sunt mulµimi deschise, în timp
ce mulµimile {(x, y) ∈ R2 |x2 + y2 ≤ r2}, {(x, y) ∈ R2 |x2 + y2 ≥ r2}, {(x, y) ∈ R2 | r2 ≤
x2 + y2 < R2} sunt mulµimi închise.
Mulµimea format dintr-un singur punct în R2 este închis ca ³i mulµimea [a, b]× [c, d].

4. Fie Y un spaµiu metric ³i X ⊂ Y spaµiul metric cu distanµa indus . O submulµime A ⊂ X
este deschis în X ⇔ ∃ D ⊂ Y deschis astfel încât A = D ∩X.

De�niµia 2.3.5 Dac X este o mulµime ³i T o familie de submulµimi ale lui X, T ⊂ P(X) ce
veri�c propriet µile:

1. ∅, X ∈ T ;

2. Orice reuniune de mulµimi din T aparµine lui T , adic ∀ Ai ∈ T , i ∈ I avem ∪i∈IAi ∈ T ;

3. Orice intersecµie �nit de mulµimi din T aparµine lui T , adic ∀ Ai ∈ T , i ∈ I cu I �nit
avem ∩i∈IAi ∈ T ,

atunci spunem c pe X este de�nit o topologie T , iar perechea (X, T) se nume³te spaµiu topologic.

Teorema 2.3.3 Fie X un spaµiu metric ³i T = {D ⊂ X |D mulµime deschis } mulµimea de-
schi³ilor din X. Atunci (X, T) este un spaµiu topologic.

Demonstraµie: 1. evident.
2. Fie Di ∈ T , i ∈ I mulµimi deschise ³i not m D = ∪i∈IDi. Dac a ∈ D, atunci ∃ i0 ∈ I

astfel încât a ∈ Di0 ³i, cum Di0 este deschis , ∃ S(a, r) ⊂ Di0 ⊂ D, a³adar D este deschis .
3. Fie D = ∩i∈IDi unde Di ∈ T sunt mulµimi deschise, i ∈ I, I �nit . Dac a ∈ D, atunci

a ∈ Di, ∀ i ∈ I. Cum Di sunt mulµimi deschise, rezult c ∃ S(a, ri) ⊂ Di, ∀ i ∈ I. Luând
r = mini∈I ri > 0 avem S(a, r) ⊂ Di, ∀ i ∈ I, deci S(a, r) ⊂ D, adic D este mulµime deschis .

Observaµia 2.3.2 Din teorema 2.3.3 rezult c orice spaµiu metric este în mod natural un spaµiu
topologic.

Teorema 2.3.4 Fie X un spaµiu metric ³i F = {F ⊂ X |F mulµime închis } mulµimea închi³ilor
din X. Atunci (X, CF) este un spaµiu topologic.

Demonstraµie. Cum F ⊂ X este mulµime închis ⇔ CxF este deschis ³i folosind formula
lui de Morgan (1806 - 1871) ³i teorema 2.3.3 rezult cerinµa teoremei.

Observaµia 2.3.3 1. Intersecµia unei familii in�nite de mulµimi deschise nu este întotdeauna
deschis . Dac consider m mulµimile An =

(
− 1

n, 1
n

)
, n ≥ 1 ele sunt deschise, dar inter-

secµia lor A = ∩n≥1An = {0} nu este deschis .

2. Reuniunea unei familii in�nite de mulµimi închise nu este întotdeauna închis . Dac con-
sider m mulµimile

[
1
n, 1

]
, n ≥ 1 ele sunt mulµimi închise, dar reuniunea lor A = ∪n≥1An =

(0, 1] nu este închis .

3. Orice mulµime �nit este închis , ea �ind reuniune �nit de mulµimi formate dintr-un
singur element, care sunt mulµimi închise, într-un spaµiu metric.

28 2. Spaµii metrice

Fie X un spaµiu metric ³i A ⊂ X o submulµime a lui X.

De�niµia 2.3.6 Un punct a ∈ A se nume³te punct interior lui A dac exist un sferoid centrat
în a inclus în A, adic ∃ r ∈ R, r > 0 astfel încât S(a, r) ⊂ A. Mulµimea A

◦
= {a ∈ X | a este

punct interior lui A} se nume³te interiorul lui A.

De�niµia 2.3.7 Un punct a ∈ X se nume³te punct aderent lui A dac orice vecin tate a punc-
tului a are puncte din A, adic ∀ V ∈ Va, V ∩ A 6= ∅. Mulµimea Ā = {a ∈ X | a punct aderent
lui A} se nume³te aderenµa sau închiderea lui A.

De�niµia 2.3.8 Un punct a ∈ X se nume³te punct exterior lui A dac este punct interior
mulµimii CA, adic a ∈

◦
CA. Mulµimea punctelor exterioare lui A se nume³te exteriorul lui A ³i

se noteaz ExtA.

De�niµia 2.3.9 Un punct a ∈ X se nume³te punct frontier al mulµimii A dac nu este nici
punct interior nici punct exterior lui A. Mulµimea ∂A = FrA = {a ∈ X | a punct frontier al lui
A} se nume³te frontiera lui A.

De�niµia 2.3.10 Un punct a ∈ X se nume³te punct de acumulare al mulµimii A dac pentru
orice vecin tate V ∈ Va a punctului a avem (V ∩A)− {a} 6= ∅. Mulµimea A′ = {a ∈ X | a punct
de acumulare al lui A} se nume³te mulµimea punctelor de acumulare sau mulµimea derivat a lui
A.

Orice punct de acumulare al lui A este punct aderent al lui A, dar pot exista puncte aderente
ale lui A care s nu �e puncte de acumulare.

Un punct aderent a al lui A, care nu aparµine lui A, este în mod necesar punct de acumulare.
Punctele lui A nu sunt în mod necesar puncte de acumulare.

De exemplu, dac A = {a}, atunci a ∈ Ā dar a nu este punct de acumulare al lui A, deoarece
A nu conµine nici un alt punct diferit de a, deci nu veri�c de�niµia punctului de acumulare.

Dac o mulµime A dintr-un spaµiu metric are un punct de acumulare, atunci ea este in�nit .
Prin urmare o mulµime �nit nu are nici un punct de acumulare. Exist ³i mulµimi in�nite care
nu au nici un punct de acumulare cum sunt N,Z.

De�niµia 2.3.11 Un punct a ∈ A se nume³te punct izolat al lui A dac exist o vecin tate a lui
a ce are ca element comun cu A doar pe a, adic ∃ V ∈ Va astfel încât V ∩A = {a}.

Observaµia 2.3.4 1. A
◦ ⊆ A ⊆ Ā;

2. A′ ⊆ Ā ³i Ā = A ∪A′;
3. FrA = Ā ∩ CA.

Exemplu 2.3.3 1. Fie X = R ³i A = (0, 1). Avem A
◦

= (0, 1), Ā = [0, 1], FrA = {0, 1}.

2. X = R ³i A = N. Avem
◦
N= ∅, N̄ = N, FrN = N.

3. X = R ³i A = Q. Avem
◦
Q= ∅, Q̄ = R, FrQ = R.

4. X = R2 ³i A = {(x, y) ∈ R2 |x2 + y2 < 1}, atunci A
◦

= A, Ā = {(x, y) ∈ R2 |x2 + y2 ≤ 1},
FrA = {(x, y) ∈ R2 |x2 + y2 = 1}.

2.3. Topologia indus de o metric 29

5. X = R, A =
{

1, 1
2 , 1

3 , . . . , 1
n, . . .

}
, atunci A′ = {0}, A◦ = ∅, Ā = A′ ∪ A ={

0, 1, 1
2 , 1

3 , . . . , 1
n, . . .

}
, FrA = Ā.

Teorema 2.3.5 Pentru orice submulµime A ⊂ X, A
◦
este cea mai mare mulµime deschis inclus

în A, relativ la relaµia de incluziune.

Demonstraµie. Pentru orice a ∈ A
◦
not m Da mulµimea deschis cu a ∈ Da ⊂ A. Cum Da

este deschis , rezult c A este vecin tate pentru orice y ∈ Da, prin urmare, Da ⊂ A
◦
. Deoarece

A
◦

= ∪a∈ADa obµinem A
◦
mulµime deschis .

Fie D ⊂ A o mulµime deschis . Dac a ∈ D ⊂ A, atunci a ∈ A
◦
, deci D ⊂ A

◦
, adic A

◦
este

cea mai mare mulµime deschis inclus în A.

Corolarul 2.3.1 O mulµime A ⊂ X este deschis dac ³i numai dac A = A
◦
.

Demonstraµie: Dac A este o mulµime deschis ³i, cum A
◦

este cea mai mare mulµime
deschis inclus în A, obµinem A = A

◦
. Dac A = A

◦
rezult evident c A este mulµime deschis .

Teorema 2.3.6 Pentru orice A ⊂ X avem CĀ =
◦

CA ³i CA
◦

= CA.

Demonstraµie: a ∈ CĀ ⇔ a 6∈ Ā ⇔ ∃ V ∈ Va astfel încât V ∩ A = ∅ ⇔ ∃ V ∈ Va astfel
încât V ⊂ CA ⇔ a ∈

◦
CA, adic CĀ =

◦
CA .

Pentru cea de-a doua relaµie avem: CCA =
◦

CCA= A
◦ ⇔ CA

◦
= CCCA = CA.

Teorema 2.3.7 Pentru orice A ⊂ X, Ā este cea mai mic mulµime închis , relativ la relaµia de
incluziune, care include pe A.

Demonstraµie: CĀ =
◦

CA ³i, cum
◦

CA este mulµime deschis , rezult Ā mulµime închis .
Fie F ⊂ X o mulµime închis astfel încât A ⊂ F. Atunci CF ⊂ CA ³i CĀ =

◦
CA⊂ CA. Dar,

întrucât
◦

CA este cea mai mare mulµime deschis inclus în CA ³i CF este o mulµime deschis
inclus în CA, rezult CF ⊂ CĀ, adic Ā ⊂ F.

Corolarul 2.3.2 Pentru orice A ⊂ X mulµimea A este închis dac ³i numai dac A = Ā.

Demonstraµie: Dac A este închis avem A = Ā, adic A î³i conµine toate punctele aderente
³i, cum A′ ⊆ A, A î³i conµine toate punctele de acumulare.

S admitem c A î³i conµine toate puctele de acumulare. Fie a ∈ Ā ³i presupunem c a 6∈ A.
Atunci a este punct de acumulare al lui A, deci a ∈ A, contradicµie; rezult deci c a ∈ A. Cum
a a fost ales arbitrar avem Ā ⊆ A, deci A = Ā, adic A este închis .

Corolarul 2.3.3 O mulµime A ⊂ X este închis dac ³i numai dac î³i conµine toate punctele
de acumulare.

Exemplu 2.3.4 1. Pentru X = R ³i A = [0, 1] avem Ā = [0, 1] = A, adic A este închis .
2. Mulµimile N,Z ³i R sunt închise, Q îns nu.

Teorema 2.3.8 Pentru orice A ⊂ X A
◦

= ∪D⊂AD, D deschis ³i Ā = ∩F⊃AF, F închis .

30 2. Spaµii metrice

Demonstraµie: Dac D este mulµime deschis , D ⊂ A, rezult c ∪D⊂AD este mulµime
deschis inclus în A, deci ∪D⊂A ⊆ A

◦
.

Fie a ∈ A
◦
. Atunci exist D ∈ Va astfel încât D ⊂ A, deci A

◦ ⊂ ∪D⊂AD, D ∈ va, de unde D

este deschis ³i A
◦

= ∪D⊂AD.

Teorema 2.3.9 1. O mulµime A ⊂ X este închis dac ³i numai dac ∂A ⊂ A

2. O mulµime A ⊂ X este deschis dac ³i numai dac ∂(CA) ⊂ CA.

Demonstraµie: 1. ∂A = Ā ∩ CA = Ā ∩ CA
◦

= Ā\A◦ , deci Ā = A
◦ ∪ ∂A; A este închis

⇔ A = A
◦ ∪ ∂A, adic ∂A ⊂ A.

2. A este deschis ⇔ CA este închis ⇔ ∂(CA) ⊂ CA.

Observaµia 2.3.5 1. Exist mulµimi în R pentru care ∂A = A, de exemplu, ∂N = N, ∂Z = Z.

2. Fie X un spaµiu metric. Dac A ⊂ B ⊂ X, atunci A
◦ ⊂ ◦

B ³i Ā ⊂ B̄, dar în general
FrA 6⊂ FrB. Dac X = R, A = Q ³i B = Q ∪ [0, 1] avem A ⊂ B, FrA = R, dar
FrB = (−∞, 0] ∪ [1,∞).

2.4 Convergenµa în spaµii metrice
Fie (X, d) un spaµiu metric.

De�niµia 2.4.1 Orice aplicaµie f : N→ X f(n) not= xn, ∀ n ∈ N se nume³te ³ir de elemente din
X ³i se noteaz (xn)n sau simplu (xn). Pentru orice n ∈ N, xn se nume³te termenul general al
³irului (xn).

N
h - N

g

@
@

@
@

@R
X

f

?

De�niµia 2.4.2 Fie h : N→ N o aplicaµie strict cresc toare. Se nume³te
sub³ir al ³irului (xn) din X orice aplicaµie g : N → X care realizeaz
comutativitatea diagramei adic (f ◦ h)(n) = g(n), ∀ n ∈ N, de unde
avem g(n) = f(h(n)) = xh(n), ∀ n ∈ N.

Exemplu 2.4.1 (x2n+1), (x2n), (xn2) reprezint sub³iruri ale unui ³ir (xn) din X.

De�niµia 2.4.3 Fie (xn) un ³ir de puncte din X ³i l ∈ X. Spunem c ³irul (xn) are limita l,
sau c este convergent c tre l, dac limn→∞ d(xn, l) = 0 sau d(xn, l) → 0 pe R, n →∞. Not m
xn → l pe X, sau dac nu este pericol de confuzie xn → l.

Observaµia 2.4.1 De�niµii echivalente ale limitei de ³iruri.
Întrucât d(xn, l) ∈ R, ∀ n ∈ N avem:

1. xn → l ⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel ca ∀ n ≥ n(ε) d(xn, l) < ε;
2. xn → l ⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel ca ∀ n ≥ n(ε) xn ∈ S(l, ε)
3. xn → l ⇔ ∀ V ∈ Vl, ∃ nV ∈ N astfel ca ∀ n ≥ nV xn ∈ V.

Teorema 2.4.1 Unicitatea limitei
Orice ³ir de puncte convergent din X are limit unic .

2.4. Convergenµa în spaµii metrice 31

Demonstraµie: Presupunem c ³irul convergent (xn) de puncte din X nu are limit unic ,
adic exist l1 6= l2, l1, l2 ∈ X astfel încât xn → l1 ³i xn → l2.

Cum l1 6= l2, l1, l2 ∈ X, conform propriet µii Haussdorf, exist V1 ∈ Vl1 ³i V2 ∈ Vl2 astfel ca
V1 ∩ V2 = ∅.

Din xn → l1 ³i xn → l2 folosind observaµia 2.4.1 punctul 3 pentru V1, respectiv V2 rezult c
exist nV1 , nV2 ∈ N astfel încât xn ∈ V1, ∀ n ≥ nV1 , respectiv xn ∈ V2, ∀ n ≥ nV2 . Atunci pentru
orice n ≥ max(nV1 , nV2) avem xn ∈ V1 ∩ V2 = ∅, ceea ce este fals, a³adar l1 = l2.

Observaµia 2.4.2 Limita unui ³ir convergent �ind unic se poate nota limn→∞ xn = l.

Exemplu 2.4.2 1. �irul xn =
(

n
2n + 1 , 2n − 1

2n + 1 , 1
n, n
√

2
)

, n ≥ 1, din R4, converge c tre

l =
(

1
2 , 1, 0, 1

)
, deoarece

d(xn, l) =

[(
n

2n + 1
− 1

2

)2

+
(

2n − 1
2n + 1

− 1
)2

+
1
n2

+
(

n
√

2− 1
)2

] 1
2

→ 0.

2. Într-un spaµiu metric discret un ³ir este convergent dac ³i numai dac , începând de la un
anumit rang, ³irul este constant.

Teorema 2.4.2 Orice sub³ir al unui ³ir convergent (xn), de puncte din X, are aceea³i limit ca
³irul (xn).

Demonstraµie: Fie (xh(n)) un sub³ir al ³irului convergent (xn) din X, unde h : N→ N este
o aplicaµie strict cresc toare, h(n) ≥ n, ∀ n ∈ N.

(xn) este convergent ⇔ ∃ l ∈ X, ∀ V ∈ Vl, ∃ nV ∈ N astfel ca xn ∈ V, ∀ n ≥ nV .
Întrucât h(n) ≥ n avem xh(n) ∈ V, ∀ n ≥ nV , adic xh(n) → l.

Caracterizarea mulµimilor închise cu ajutorul ³irurilor

Teorema 2.4.3 Fie X un spaµiu metric ³i A ⊂ X o submulµime.

1. Un punct l ∈ X aparµine lui Ā dac ³i numai dac exist un ³ir (xn) de puncte din A a³a
încât xn → l pe X.

2. Mulµimea A este închis dac ³i numai dac limita oric rui ³ir convergent de puncte din
A aparµine lui A.

Demonstraµie.

1. Dac l ∈ Ā, atunci pentru orice n ≥ 1 S
(
l, 1

n

)
∩ A 6= ∅. Fie xn ∈ A ∩ S

(
l, 1

n

)
, n ≥ 1.

Obµinem un ³ir de puncte (xn) ⊂ A astfel încât d(xn, l) < 1
n, n ≥ 1, adic xn → l pe X.

Reciproc, dac (xn) este un ³ir de puncte din A ³i xn → l pe X, atunci rezult c în orice
sferoid centrat în l se a� puncte ale ³irului, deci puncte din A, a³adar a ∈ Ā.

2. Presupunem mulµimea A închis ³i xn → l, xn ∈ A,n ≥ 1. Conform punctului 1 al teoremei
l ∈ Ā, dar cum A este închis , rezult l ∈ A.

Reciproc, dac limita oric rui ³ir convergent de puncte din A aparµine lui A, atunci conform
punctului 1 al teoremei, rezult Ā ⊆ A, adic mulµimea A este închis .

32 2. Spaµii metrice

De�niµia 2.4.4 O submulµime A ⊂ X a unui spaµiu metric X se nume³te dens dac orice
punct din X este limita unui ³ir convergent de puncte din A.

Teorema 2.4.4 O submuµime A ⊂ X a unui spaµiu metric X este dens dac ³i numai dac
Ā = X.

Demonstraµie. A este dens ⇔ ∀ l ∈ X este limita unui ³ir de puncte din A ⇔ conform
teoremei 2.4.3 ∀ l ∈ X, l ∈ Ā ⇔ X ⊂ Ā ⇔ X = Ā.

Exemplu 2.4.3 Pentru X = R submulµimile Q ³i R − Q sunt dense. Într-adev r, în orice
interval

(
l − 1

n, l + 1
n

)
, n ≥ 1 alegem xn ∈ Q ³i yn ∈ R − Q. Atunci xn, yn → l, deci Q̄ =

R−Q = R.

De�niµia 2.4.5 Un ³ir de puncte (xn) din X se nume³te ³ir fundamental sau ³ir Cauchy dac
∀ ε > 0, ∃ n(ε) ∈ N astfel încât d(xn, xm) < ε, ∀ n,m ≥ n(ε).

Observaµia 2.4.3 (xn) este ³ir fundamental⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât d(xn+p, xn) < ε,
∀ n ≥ n(ε) ³i ∀ p ≥ 1.

De�niµia 2.4.6 Un ³ir (xn) din X se nume³te m rginit dac exist S(a, r), a ∈ X, r > 0 astfel
încât xn ∈ S(a, r), pentru orice n ∈ N.

Teorema 2.4.5 Fie (xn) un ³ir de puncte din X.
1. Dac ³irul (xn) este convergent, atunci el este fundamental.
2. Dac ³irul (xn) este fundamental, atunci el este m rginit.

Demonstraµie: 1. (xn) ³ir convergent ⇒ ∃ l ∈ X, ∀ ε > 0, ∃ n(ε) ∈ N astfel ca d(xn, l) <
ε
2 , ∀ n ≥ n(ε). Pentru orice m,n ≥ n(ε) avem d(xn, xm) ≤ d(xn, l)+d(xm, l) < ε

2 + ε
2 = ε, adic

(xn) este ³ir fundamental.
2. (xn) ³ir fundamental ⇒ ∀ ε > 0, ∃ n(ε) ∈ N astfel ca d(xn, xm) < ε,

∀ n,m ≥ n(ε). Luând m = n(ε) obµinem xn ∈ S(xn(ε), ε), ∀ n ≥ n(ε). Dac r =
max(d(x0, xn(ε)), d(x1, xn(ε)), . . . , d(xn(ε)−1, xn(ε)), ε), atunci xn ∈ S(xn(ε), r), ∀ n ∈ N, a³adar
³irul (xn) este m rginit.

Observaµia 2.4.4 În general nu orice ³ir fundamental este convergent. Q cu distanµa euclidian
d este spaµiu metric, �ind subspaµiu al spaµiului metric (R, d).

Pentru
√

2 consider m ³irurile aproximaµiilor prin lips ³i adaos:

1 < 1, 4 < 1, 41 < · · · <
√

2 · · · < 1, 42 < 1, 5 < 2.

Obµinem dou ³iruri de numere raµionale (qn) ³i (q′n) cu urm toarele propriet µi:

q0 < q1 < · · · < qn < · · · < √
2 < · · · < q′n < · · · < q′1 < q′0 ³i

q′n − qn = 1
10n , ∀ n ∈ N.

Dup cum au fost construite cele dou ³iruri (qn) ³i (q′n) rezult qn <
√

2 < q′n, prin urmare,
√

2− qn < 1
10n respectiv q′n −

√
2 < 1

10n , ∀ n ∈ N.

Trecând la limit în aceste relaµii obµinem limn→∞ qn = limn→∞ q′n =
√

2.
�irul (qn), �ind convergent în R, este fundamental în R; rezult (qn) ³ir fundamental în Q,

dar (qn) nu este convergent în Q, deoarece limn→∞ qn =
√

2 6∈ Q. A³adar, reciproca teoremei
2.4.5 punctul 1 nu este, în general, adev rat .

2.4. Convergenµa în spaµii metrice 33

Convergenµa în Rm, m ≥ 1.

Teorema 2.4.6 Consider m (xn) un ³ir de puncte din spaµiul metric Rm,
relativ la metrica euclidian , xn = (x1n, x2n, . . . , xmn), ∀ n ∈ N. �irul (xn) este convergent,
respectiv fundamental, respectiv m rginit în Rm dac ³i numai dac cele m ³iruri componente
(x1n), (x2n), . . . , (xmn) din R au simultan aceast proprietate.

Demonstraµie: �irul (xn) este convergent în Rm ⇔ ∃ l = (l1, l2, . . . , lm) ∈ Rm astfel încât
xn → l pe Rm, adic d(xn, l) → 0.

Pe de alt parte, se veri�c u³or c au loc urm toarele inegalit µi:

|xin − li| ≤ max
i=1,m

|xin − li| ≤
[

m∑

i=1

(xin − li)2
]1/2

≤
m∑

i=1

|xin − li|, ∀ i = 1, m.

d(xn, l) → 0 ⇔
[

m∑

i=1

(xin − li)2
]1/2

→ 0,

care împreun cu

|xin − li| ≤
[

m∑

i=1

(xi − li)2
]1/2

stabilesc |xin − li| → 0, pe R, ∀ i = 1,m, adic xin → li, pe R, ∀ i = 1,m.
Reciproc, dac xin → li, pe R, ∀ i = 1,m, atunci

∑m
i=1 |xin − li| → 0, care împreun cu

[
m∑

i=1

(xin − li)2
]1/2

≤
m∑

i=1

|xin − li| , ∀ n ∈ N

ne dau d(xn, l) → 0, deci xn → l pe Rm.
Dac ³irul (xn) este m rginit în Rm, atunci exist M > 0 astfel ca ‖xn‖ ≤ M, ∀ n ∈ N. Cum

|xin| ≤ ‖xn‖ ≤ M, ∀ i = 1,m, rezult c ³irul (xin) m rginit ∀ i = 1,m.
Reciproc, dac ³irurile (xin), i = 1, m sunt m rginite, atunci exist Mi > 0 astfel încât

|xin| ≤ M, ∀ i = 1,m ³i ∀ n ∈ N. Dar

‖xn‖ ≤
m∑

i=1

|xin| ≤
m∑

i=1

Mi
not= M , ∀ n ∈ N,

deci ³irul (xn) este m rginit în Rm.
Dac ³irul (xn) este fundamental în Rm, atunci ∀ ε > 0, ∃ n(ε) ∈ N astfel încât

[
m∑

i=1

(xin − xin+p)2
]1/2

< ε ∀ n ≥ n(ε) i ∀ p ≥ 1,

care împreun cu

|xin − xin+p| ≤
[

m∑

i=1

(xin − xin+p)2
]1/2

stabilesc |xin − xin+p| < ε, ∀ n ≥ n(ε), ∀ p ≥ 1 ³i ∀ i = 1,m, adic (xin) este ³ir fundamental
∀ i = 1,m.

34 2. Spaµii metrice

Reciproc, dac (xin), i = 1,m sunt ³iruri fundamentale, atunci ∀ ε > 0, ∃ ni(ε) ∈ N astfel
încât

|xin − xin+p| < ε

m
, ∀ i = 1,m ,

care împreun cu [
m∑

i=1

(xin − xin+p)2
]1/2

≤
m∑

i=1

|xin − xin+p|

ne dau [
m∑

i=1

(xin − xin+p)2
]1/2

< ε, ∀ n ≥ max
i=1,m

ni(ε),

adic (xn) este ³ir fundamental în Rm.

De�niµia 2.4.7 Un spaµiu metric X se nume³te complet dac orice ³ir fundamental din X este
convergent în X.

Teorema 2.4.7 R este spaµiu metric complet, relativ la metrica euclidian .

Demonstraµie: Fie (xn) un ³ir fundamental de numere reale. Din teorema 2.4.7 el este
m rginit ³i conform lemei lui Cesaro (xn) conµine un sub³ir convergent, adic ∃ h : N → N
o funcµie strict cresc toare (h(n) ≥ n, ∀ n ∈ N) astfel încât (xh(n)) este un sub³ir convergent
al ³irului (xn). Deoarece (xh(n)) este un ³ir convergent, rezult c ∃ l ∈ R astfel ca ∀ ε > 0,
∃ n′(ε) ∈ N cu |xh(n)− l| < ε

2 , ∀ n ≥ n′(ε). Pe de alt parte, cum (xn) este ³ir fundamental avem
c ∀ ε > 0, ∃ n′′(ε) ∈ N astfel încât |xn−xm| < ε

2 , ∀ n,m ≥ n′′(ε). Luând m = h(n) ≥ n ≥ n′′(ε),
obµinem

|xn − l| ≤ |xn − xh(n)|+ |xh(n) − l| < ε

2
+

ε

2
= ε , ∀ n ≥ max(n′(ε), n′′(ε)),

a³adar, (xn) este ³ir convergent, adic (R, d) este spaµiu metric complet.

Observaµia 2.4.5 Pentru orice numere reale a, b cu a < b, intervale (−∞, a], [a, b], [a,∞) sunt
spaµii metrice complete.

Teorema 2.4.8 Rm, m ≥ 1, este spaµiu metric complet, relativ la metrica euclidian (³i faµ de
celelalte metrici de�nite pe Rm).

Demonstraµie: Fie (xn) un ³ir fundamental de puncte din Rm, xn = (x1n, x2n, . . . , xmn) ∈
Rm, ∀ n ∈ N. Atunci, conform teoremei 2.4.6, cele m ³iruri componente (xin) de numere reale, i =
1,m, sunt fundamentale . Din teorema 2.4.7 rezult c ³irurile (xin), i = 1, m, sunt convergente
în R ³i, aplicând din nou teorema 2.4.6, obµinem c ³irul (xn) este convergent în Rm.

Teorema 2.4.9 Pentru orice mulµime nevid A, spaµiul metric M(A) este complet, relativ la
metrica uniform .

Demonstraµie: Fie (fn) un ³ir fundamental de elemente din M(A), adic un ³ir de funcµii
m rginite fn : A → R, ∀ n ∈ N pentru care ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ‖fm − fn‖ < ε,
∀ m, n ≥ n(ε). Deoarece |fm(x)−fn(x)| ≤ supx∈A |fm(x)−fn(x)| = ‖fm−fn‖ < ε, ∀ m,n ≥ n(ε)
³i ∀ x ∈ A, rezult c pentru orice x ∈ A ³irul de numere reale (fn(x)) este fundamental ³i,
conform teoremei 2.4.7, (fn(x)) este un ³ir convergent, care converge c tre un num r real f(x),

2.4. Convergenµa în spaµii metrice 35

unde f : A → R. Pentru ca teorema s �e demonstrat , trebuie s ar t m c f ∈ M(A) ³i
fn → f pe M(A).

Deoarece (fn) este un ³ir fundamental, rezult c ∀ ε > 0 exist un num r n(ε) ∈ N astfel
încât ∀ n ≥ n(ε) ³i ∀ p ≥ 1 s avem

d(fn+p, fn) <
ε

2
. (2.6)

Pentru n = n(ε) avem d(fn(ε)+p, fn(ε)) < ε
2 , de unde obµinem

|fn(ε)+p(x)− fn(ε)(x)| < ε

2
, ∀ p ≥ 1 ³i ∀ x ∈ A. (2.7)

Atunci când în (2.7) p → ∞ avem |f(x) − fn(ε)| ≤ ε
2 , ∀ x ∈ A, deci |f(x)| ≤ ε

2 + |fn(ε)(x)|,
∀ x ∈ A. Cum fn(ε) ∈M(A), rezult c ³i f ∈M(A).

În relaµia (2.6) îl facem pe p s tind la ∞ ³i obµinem

|f(x)− fn(x)| ≤ ε

2
, ∀ x ∈ A ³i ∀ n ≥ n(ε).

Atunci d(fn, f) = supx∈A |fn(x)− f(x)| ≤ ε
2 < ε , ∀ n ≥ n(ε), prin urmare, fn → f pe M(A).

Astfel ³irul (fn) este convergent în M(A) ³i spaµiul metric M(A) este complet.

De�niµia 2.4.8 Un spaµiu vectorial normat complet (X, ‖ · ‖) se nume³te spaµiu Banach.

Observaµia 2.4.6 Din cele demonstrate anterior rezult c spaµiile vectoriale normate R,Rn

respectiv M(A) sunt spaµii Banach.

De�niµia 2.4.9 Fie f : X → X o aplicaµie de�nit pe spaµiul metric X. Se nume³te punct �x
al aplicaµiei f orice element x0 ∈ X pentru care f(x0) = x0.

Exemplu 2.4.4 1. Pentru funcµia identic a unui spaµiu metric X,
1X : X → X toate punctele spaµiului sunt puncte �xe.

2. Funcµia f : R→ R f(x) = x4 are punctele �xe x1 = 0 ³i x2 = 1.

De�niµia 2.4.10 Fie X un spaµiu metric ³i f : X → X o aplicaµie. Spunem c f este o
contracµie dac ∃ c ∈ [0, 1) astfel încât d(f(x), f(y)) ≤ cd(x, y), ∀ x, y ∈ X.

Dac f este o contracµie, atunci num rul real c ∈ [0, 1) se nume³te coe�cientul contracµiei f .

Teorema 2.4.10 Banach (1892-1945)
În orice spaµiu metric complet X orice contracµie are un singur punct �x.

Demonstraµie: Fie f : X → X o contracµie.
Unicitatea: Presupunem prin reducere la absurd c x1, x2 ∈ X sunt dou puncte �xe ale

lui f , x1 6= x2, adic f(x1) = x1 ³i f(x2) = x2. Atunci ∃ c ∈ [0, 1) astfel c d(x1, x2) =
d(f(x1), f(x2)) ≤ cd(x1, x2) ⇒ (1 − c)d(x1, x2) ≤ 0. Dar, cum x1 6= x2 ⇒ d(x1, x2) > 0 ³i
obµinem c ≥ 1, ceea ce este o contradicµie.

Existenµa: Ideea demonstraµiei este de a construi un ³ir fundamental. Fie x0 ∈ X un punct
arbitrar din spaµiul X. Construim ³irul în felul urm tor: x1 = f(x0); avem urm toarele posibil-
it µi x1 = x0, deci f(x0) = x0 ³i am g sit un punct �x x0 ∈ X, care este ³i singurul, sau x1 6= x0,
de unde d(x1, x0) = δ > 0, x2 = f(x1), x3 = f(x2), . . . , xn = f(xn−1), . . . , n ≥ 1.

36 2. Spaµii metrice

Ar t m c ³irul construit mai sus este fundamental.

d(x2, x1) = d(f(x1), f(x0)) ≤ cd(x1, x0) = cδ

d(x3, x2) = d(f(x2), f(x1)) ≤ cd(x2, x1) = c2δ

. .

d(xn, xn−1) = d(f(xn−1), f(xn−2) ≤ d(xn−1, xn−2)) ≤ cn−1δ , ∀ n ≥ 1.

Atunci pentru orice p ≥ 1 avem

d(xn, xn+p) ≤ d(xn, xn+1) + d(xn+1, xn+2) + · · ·+ d(xn+p−1, xn+p) ≤

≤ cnδ + cn+1δ + · · ·+ cn+p−1δ =

= cnδ [1 + c + c2 + · · ·+ cp−1] = cnδ1− cP

1− c .

Deoarece 0 ≤ c < 1 ⇒ cn → 0, deci cnδ1− cP

1− c → 0 ⇒ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât

∀ n ≥ n(ε) ³i ∀ p ≥ 1 s avem cnδ1− cP

1− c < ε. Deci ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i
∀ p ≥ 1 d(xn, xn+p) < ε, adic ³irul (xn) este fundamental. Cum spaµiul metric X este complet,
rezult (xn) ³ir convergent, a³adar exist limn→∞ xn = ξ ∈ X.

d(xn+1, f(ξ)) = d(f(xn), f(ξ)) ≤ cd(xn, ξ). Dar, cum xn → ξ, atunci d(xn, ξ) → 0, de unde
d(xn+1, f(ξ)) → 0, ceea ce implic xn+1 → f(ξ). Deoarece, pe de alt parte, avem xn+1 → ξ, din
unicitatea limitei unui ³ir convergent rezult f(ξ) = ξ, adic ξ este unicul punct �x al contracµiei
f .

Observaµia 2.4.7 Metoda de demonstraµie folosit pentru determinarea punctului �x ξ al unei
contracµii f se nume³te metoda aproximaµiilor succesice ale lui ξ. Astfel, x0 este prima aproxi-
maµie, x1 = f(x2) a doua aproximaµie, x2 = f(x3)a treia aproximaµie, ..., xn = f(xn−1) a n + 1
aproximaµie a lui ξ. Acest ³ir de aproximaµii converge c tre ξ. Eroarea f cut în aproximarea
xn ' ξ este cu atât mai mic cu cât n este mai mare. Dac vrem s calcul m ξ cu aproximare
mai mic decât ε, este su�cient s a� m n minim astfel ca

d(xn, ξ) ≤ cn δ

1− c
< ε.

În aplicarea efectiv a principiului contracµiei este important s determin m în mod conven-
abil un spaµiu metric complet X precum ³i o contracµie f : X → X.

Principiul contracµiei poate � folosit la rezolvarea într-un spaµiu metric a ecuaµiei f(x) = x.

Exemplu 2.4.5 1. Fie X = R (sau [a, b], [a,∞), (−∞, a]). Consider m o funcµie derivabil
f : X → X. Din teorema cre³terilor �nite rezult c exist un punct ξ situat între x1 ³i x2,
x1, x2 ∈ X astfel încât f(x1)−f(x2) = f ′(ξ)(x1−x2). Dac pe X derivata funcµiei este m rginit
³i mai mult este mai mic decât 1, adic |f ′(x)| ≤ c < 1, ∀ x ∈ X, atunci f este o contracµie ³i
putem aplica teorema 2.4.10.

Fie ecuaµia algebric x3 + px + r = 0, care, scriind-o sub forma x = −r
x2 + p

, reduce problema
g sirii soluµiilor ecuaµiei iniµiale la determinarea punctelor �xe ale funcµiei f : R → R f(x) =

2.4. Convergenµa în spaµii metrice 37

−r
x2 + p

. Dac p = 4 ³i r = −1 avem f(x) = 1
x2 + 4

. Ar t m c f este contracµie.

d(f(x), f(y)) =
|x + y|d(x, y)

(x2 + 4)(y2 + 4)
.

Cu ajutorul ³irului lui Rolle (1652 - 1719) g sim c ecuaµia x3 + 4x − 1 = 0 are o singur
r d cin în intervalul [0, 1]. Vrem s determin m aceast r d cin cu aproximaµie ≤ 10−3.

Avem f : [0, 1] → [0, 1] f(x) = 1
x2 + 4

, f ′(x) = −2x
(x2 + 4)2

.

c = sup
x∈[0,1]

|f ′(x)| = sup
2x

(x2 + 4)2
=

2
25

< 1,

x0 = 0, x1 = f(x0) = 1
4 , δ = d(x0, x1) = 1

4 . Determin m cel mai mic num r natural n pentru
care avem

δcn

1− c
< 10−3 ⇒ 25

92
cn < 10−3 ⇒ cn <

92
25000

⇒ n = 3,

deci
ξ ' x3 = f(x2) = f

(
16
65

)
=

1(
16
65

)2 + 4
=

4225
17156

= 0, 246269.

2. Cu ajutorul principiului contracµiei putem rezolva uneori ³i problema determin rii zer-
ourilor unei aplicaµii.

Consider m cazul funcµiilor f : [a, b] → [−c, c], derivabile, strict cresc toare. Deoarece f
este strict cresc toare, rezult c ∃ m,M astfel încât 0 < m ≤ f ′(x) ≤ M, ∀ x ∈ [a, b]. Fie
p ∈ (m, M) ³i g(x) = x− f(x)

p , x ∈ [a, b].
Dac g admite un punct �x ξ, din ξ = g(ξ) rezult f(ξ) = 0, a³adar, punctele �xe ale lui g

vor � zerouri pentru f . Pentru anumite valori ale lui p putem avea g contracµie. Cum

g′(x) = 1− f ′(x)
p

⇒ 1− M

p
≤ g′(x) ≤ 1− m

p
< 1,

deoarece m < p < M, ³i pentru ca |g′(x)| ≤ C < 1 trebuie s avem p > M
2 . Pentru p ∈(

max
{

m, M
2

}
,M

)
g devine o contracµie ³i se poate aplica principiul contracµiei.

Dac punem p = p(x), se poate extinde procedeul anterior. Pentru p(x) = f ′(x) obµinem
metoda Newton pentru determinarea zerourilor. Avem g(x) = x − f(x)

f ′(x) , iar dac f este de
dou ori derivabil ³i |f(x)f ′(x)| ≤ cf

′2(x), 0 < c < 1, atunci g este contracµie ³i putem aplica
principiul contracµiei.

S calcul m aproximativ p
√

a, a ∈ R+, p ≥ 2, p ∈ N folosind metoda Newton. Lu m f(x) =
xp − a ³i

g(x) = x− f(x)
f ′(x)

= x− xp−a

pxp−1
=

1
p
[(p− 1)x + ax1−p].

Cum
g′(x) =

p− 1
p

[1− ax−p] <
p− 1

p
< 1,

rezult c g de�ne³te o contracµie ³i vom putea a�a p
√

a ' xn, unde xn este al (n + 1) termen
din ³irul aproximaµiilor succesive construit cu ajutorul lui g.

Pentru p = 2 avem g(x) = 1
2

(
x + a

x
)
, iar pentru p = 3 g(x) = 1

3

(
2x + a

x2

)
.

38 2. Spaµii metrice

3. Consider m un sistem liniar de forma

AX = B, (2.8)

unde

A =




a11 a12 . . . a1n

a21 a22 . . . a2n

.
an1 an2 . . . ann


 ∈Mn(R), B =




b1

b2
...
bn


 ∈Mn,1(R),

akk 6= 0, ∀ k = 1, n, ³i vrem s -i g sim soluµiile

X =




x1

x2
...

xn


 ∈Mn,1(R).

(2.8) ⇔





a11x1 + a12x2 + · · ·+ a1nxn = b1

a21x1 + a22x2 + · · ·+ a2nxn = b2

. .
an1x1 + an2x2 + · · ·+ annxn = bn

⇔

⇔





x1 + a12
a11

x2 + · · ·+ a1n
a11

xn = b1
a11

a21
a22

x1 + x2 + · · ·+ a2n
a22

xn = b2
a22

. . .
an1
ann

x1 + an2
ann

x2 + · · ·+ xn = bn
ann

.

Astfel, sistemul liniar (2.8) devine

InX +




0 a12
a11

. . . a1n
a11

a21
a22

0 . . . a2n
a22

.
an1
ann

an2
ann

. . . 0




X = B̄,

deci X = ĀX + B̄, unde

Ā = −




0 a12
a11

. . . a1n
a11a21

a22
0 . . . a2n

a22
.
an1
ann

an2
ann

. . . 0


 i B̄ =




b1
a11
b2
a22...
bn
ann




.

Consider m funcµia f : Rn → Rn f(X) = ĀX + B̄.
Dac aceast funcµie este o contracµie, atunci putem aplica principiul contracµiei ³i problema

este rezolvat . S vedem când aceast funcµie este contracµie.

d(f(X), f(Y)) = d(ĀX + B̄, ĀY + B̄) = ‖Ā(X − Y)‖ i

2.4. Convergenµa în spaµii metrice 39

not m X − Y = Z, Z =




z1

z2
...

zn


 .

Atunci

ĀZ = −




a12
a11

z2 + a13
a11

z3 + · · ·+ a1n
a11

zn

a21
a22

z1 + a23
a22

z3 · · ·+ a2n
a22

zn

. . .
an1
ann

z1 + an2
ann

zn + · · ·+ ann−1
ann

zn−1




,

‖ĀZ‖ =

[(
a12

a11
z2 + · · ·+ a1n

a11
zn

)2

+ · · ·+
(

an1

ann
z1 + · · ·+ ann−1

ann
zn−1

)2
] 1

2

≤

≤
{[(

a12

a11

)2

+ · · ·+
(

a1n

a11

)2
]
‖Z‖2 + · · ·+

[(
an1

ann

)2

+ · · ·+

+
(

ann−1

ann

)2
]
‖Z‖2

} 1
2

= c‖Z‖ = c‖X − Y ‖ = cd(X, Y),

unde

c =

[(
a12

a11

)2

+ · · ·+
(

a1n

a11

)2

+
(

a21

a22

)2

+ · · ·+
(

a2n

a22

)2

+ · · ·+

+
(

an1

ann

)2

+ · · ·+
(

ann−1

ann

)2
]1/2

Dac c < 1, atunci f devine o contracµie ³i ecuaµia X = f(X) are soluµie unic , care se poate
determina prin metoda aproximaµiilor succesive.

X0 = 0, X1 = f(X0) = ĀX0 + B̄ = B̄, X2 = f(X1) = ĀX1 + B̄ = ĀB̄ + B̄, etc. ...
S rezolv m sistemul 




10X1 + X2 −X3 = 0
X1 + 10X2 − 2X3 = 4
X1 + 20X3 = −2

(2.9)

cu aproximaµie ≤ 1
3 folosind metoda iterativ expus anterior.

Sistemul (2.9) este echivalent cu urm torul sistem:




x1 = −0, 1x2 + 0, 1x3

x2 = −0, 1x1 + 0, 2x3 + 0, 4
x3 = −0, 05x1 − 0, 1

⇔ X = ĀX + B̄,

unde Ā =




0 −0, 1 0, 1
−0, 1 0 0, 2
−0, 05 0 0


 iar B̄ =




0
0, 4
−0, 1


 . Consider m funcµia f : R3 → R3

f(X) = AX + B.

c =

√√√√
3∑

i,j=1

a2
ij =

√
0, 0725 < 1,

40 2. Spaµii metrice

a³adar, f este contracµie ³i putem aplica metoda aproximaµiilor succesive.

X0 = 0, X1 = f(X0) = B =




0
0, 4
−0, 1


 , δ = d(X0, X1) =

√
0, 17.

Determin m cel mai mic num r natural n pentru care

δcn

1− c
<

1
3
⇔
√

0, 17(
√

0, 0725)n

1−√0, 0725
<

1
3
.

Obµinem n = 1 ³i, astfel, X1 =




0
0, 4

−0, 1


 este soluµia sistemului (2.9) cu aproximaµia ≤ 1

3 .

2.5 Puncte limit ³i limite extreme ale unui ³ir din R̄
De�niµia 2.5.1 Un num r l ∈ R̄ se nume³te punct limit al unui ³ir (xn), dac orice vecin tate
a punctului a conµine o in�nitate de termeni ai ³irului.

Observaµia 2.5.1 Dac un num r apare de o in�nitate de ori într-un ³ir, acesta este un punct
limit al ³irului.

Exemplu 2.5.1 1. �irul xn = cos nπ
3 , n ∈ N are patru puncte limit ³i anume −1,−1

2 , 1
2 ³i

1.

2. �irul xn = − n
1 + n n ∈ N are un singur punct limit , l = −1.

3. �irul 1, 2; 1, 2, 3; 1, 2, 3, 4; 1, 2, 3, 4, 5; . . . ; 1, 2, 3, 4, . . . , n, . . . ; . . . are o in�nitate de puncte
limit . Orice num r natural este punct limit , deoarece �ecare dintre numerele naturale
apare de o in�nitate de ori ³i folosim observaµia 2.5.1.

4. �irul xn = n nu are nici un punct limit �nit, dar ∞ este punct limit al acestui ³ir.

Teorema 2.5.1 Un num r l ∈ R̄ este punct limit al unui ³ir (xn) dac ³i numai dac exist
un sub³ir al ³irului (xn) care are limita l.

Demonstraµie. ⇐ Dac ∃ (xh(n)) astfel ca limn→∞ xh(n) = l, unde
h : N → N este o funcµie strict cresc toare, atunci în orice vecin tate a punctului l se a� o
in�nitate de termeni ai ³irului (xh(n)), prin urmare, o in�nitate de termeni ai ³irului (xn) ³i,
conform de�niµiei 2.5.1, punctul l este punct limit al ³irului (xn).

⇒ Fie l ∈ R punct limit al ³irului (xn). Consider m V1 = (l − 1, l + 1) ∈ Vl. Conform
de�niµiei 2.5.1, în aceast vecin tate se a� o in�nitate de termeni ai ³irului (xn). Not m xh(1)

unul dintre ace³ti termeni. Avem |xh(1) − l| < 1.

În vecin tatea V2 =
(
l − 1

2 , l + 1
2

)
∈ Va se a� , de asemenea, o in�nitate de termeni ai ³irului

(xn); not m xh(2) unul dintre ace³ti termeni cu h(2) > h(1) ³i avem |xh(2)− l| < 1
2 . Prin inducµie

putem alege un ³ir de numere (xh(n)), unde h : N→ N este o funcµie strict cresc toare astfel ca
|xh(n) − l| < 1

n, ∀ n ∈ N∗. Rezult limn→∞ xh(n) = l, unde (xh(n)) este un sub³ir al ³irului (xn).
Dac l = ∞, respectiv l = −∞ atunci vom alege vecin t µile Vn = (n,∞) ale lui∞, respectiv

Vn = (−∞,−n) ale lui −∞, n ∈ N ³i vom proceda ca mai sus.

Observaµia 2.5.2 Din lema lui Cesaro rezult c orice ³ir m rginit are cel puµin un punct limit .

2.5. Puncte limit ³i limite extreme 41

Fie (xn) un ³ir de numere din R. De�nim α0 = infm≥0 xm, α1 = infm≥1 xm, . . . , αn =
infm≥n xm, . . . , respectiv β0 = supm≥0 xm, β1 = supm≥1 xm, . . . , βn = supm≥n xm, . . . Avem
α0 ≤ α1 ≤ α2 ≤ · · · ≤ αk ≤ · · · ≤ βp ≤ . . . ≤ β1 ≤ β0, ∀ k, p ∈ N.

De�niµia 2.5.2 Se nume³te limita inferioar a ³irului (xn) elementul

α = lim
n→∞αn = lim

n→∞ inf
m≥n

xm ∈ R̄,

³i care se noteaz α = limxn.

Se nume³te limita superioar a ³irului (xn) elementul

β = lim
n→∞βn = lim

n→∞ sup
m≥n

xm ∈ R̄,

³i care se noteaz β = limxn.

Observaµia 2.5.3 1. α = limn→∞ infm≥n xm = supn infm≥n xn deoarece (αn) este un ³ir
cresc tor ³i m rginit, iar β = limn→∞ supm≥n xm = infn supm≥n xm deoarece (βn) este un
³ir descresc tor ³i m rginit.

2. α ≤ β, deci limxn ≤ limxn.

3. Limita inferioar , respectiv limita superioar exist pentru orice ³ir din R, de³i nu orice
³ir de numere are limit .

Exemplu 2.5.2 1. Dac xn = (−1)n =
{

1, pentru n par
−1, pentru n impar avem αn = −1 ³i

βn = 1, ∀ n ∈ N, deci limxn = −1 ³i limxn = 1.

2. Dac xn = (−1)n

n + 1 + (−1)n

2 , atunci limxn = 0, iar limxn = 1.

3. Fie a ≥ 0 ³i xn = (−1)n
(
a + 1

n

)
. Atunci

inf
m≥n

(−1)m

(
a +

1
m

)
=

{
−a− 1

n , dac n impar
−a− 1

n + 1 , dac n par i

sup
m≥n

(−1)m

(
a +

1
m

)
=

{
a + 1

n + 1 , dac n impar
a + 1

n , dac n par
,

deci limxn = supn∈N
(
−a− 1

n

)
= −a, limxn = infn∈N

(
a + 1

n

)
= a.

Teorema 2.5.2 Fie (xn) un ³ir de elemente din R ³i a, b ∈ R̄.

1. a = limxn dac ³i numai dac ∀ u < a mulµimea {n ∈ N |xn < u} este �nit ³i ∀ v > a
mulµimea {n ∈ N |xn < v} este in�nit .

2. b = limxn dac ³i numai dac ∀ u < b, mulµimea {n ∈ N} |xn > u} este in�nit ³i ∀ v > b
mulµimea {n ∈ N |xn > v} este �nit .

42 2. Spaµii metrice

Demonstraµie: 1. Fie a = limxn ⇒ a = α = supn infm≥n xm = supn αn. Dac a = −∞,
atunci ∀ n ∈ N αn = −∞ ³i pentru orice v > a, mulµimea {n ∈ N |xn < v} rezult in�nit .

Presupunem a ∈ R. Atunci ∀ u < a, ∃ n0 astfel încât u < αn0 < a, deci pentru ∀ n ≥
n0 xn ≥ αn0 > u, adic {n ∈ N |xn < u} este �nit . Dac v > a atunci, evident, mulµimea
{n ∈ N |xn < v} este in�nit .

Reciproc, presupunem c ∀ u < a mulµimea {n ∈ N |xn < u} este �nit ³i ∀ v > a mulµimea
{n ∈ N |xn < v} este in�nit . Fie α = limxn. Dac a = −∞ atunci a ≤ α. Dac −∞ < a ³i
u < a, atunci ∃ n0 ∈ N astfel încât xn ≥ u,∀ n ≥ n0, deci αn0 ≥ u, de unde u ≤ α. Pentru
orice u < a avem u ≤ α, a³adar a ≤ α. Cum, pentru orice v > a mulµimea {n ∈ N |xn < v}
este in�nit , rezult c ∃ n1 ∈ N astfel încât xn < v, ∀ n ≥ n1, deci αn1 ≤ v, de unde α ≤ v.
Obµinem c pentru orice v > a avem α ≤ v, de unde α ≤ a ³i deci a = α.

2. Se arat în mod analog ca ³i la punctul 1.

Teorema 2.5.3 Fie (xn) un ³ir de elemente din R.

1. limxn ³i limxn sunt puncte limit pentru ³irul (xn) ³i pentru orice alt punct limit ξ avem
limxn ≤ ξ ≤ limxn.

2. �irul (xn) are limita l în R̄ dac ³i numai dac limxn = l = limxn.

Demonstraµie: 1. (αn) respectiv (βn) sunt sub³iruri ale ³irului (xn) ³i au limitele limxn

respectiv limxn ³i, conform teoremei 2.5.1, aceste limite sunt puncte limite ale ³irului (xn). Dac
ξ este un punct limit al ³irului (xn), atunci exist o funcµie strict cresc toare h : N → N
astfel încât limn→∞ xh(n) = ξ. Deoarece αn = infm≥n xm, respectiv βn = supm≥n xm ³i, cum
h(n) ≥ n,∀ n ∈ N, avem αn ≤ xh(n) ≤ βn de unde rezult limxn ≤ ξ ≤ limxn.

2. Dac limn→∞ xn = l, atunci orice sub³ir al ³irului (xn) va avea limita l, deci toate punctele
limit coincid cu l, prin urmare, limxn = limxn = l.

Reciproc, dac limxn = limxn = l, pentru orice vecin tate (l−ε, l+ε) a lui l, ε > 0, mulµimile
{n ∈ N |xn ≤ l−ε} ³i {n ∈ N | l+ε ≤ xn} sunt �nite, conform teoremei 2.5.2. Rezult c în afara
vecin t µii (l − ε, l + ε) se a� un num r �nit de termeni ai ³irului (xn), a³adar limn→∞ xn = l.

Capitolul 3

Funcµii continue

3.1 Funcµii continue
În acest capitol vom studia comportarea unei funcµii f de�nit pe o submulµime a unui spaµiu

metric, într-un punct a ∈ X. Problema care se pune este dac pentru valori su�cient de "aproape"
de a, valorile funcµiei f(x) pot � oricât de aproape de f(a).

Fie X, Y dou spaµii metrice, A ⊂ X o submulµime nevid a lui X, f : A → Y o funcµie ³i
a ∈ A.

De�niµia 3.1.1 Funcµia f este continu în punctul a dac , pentru orice ³ir (xn) de elemente
din A cu xn → a pe X, rezult c f(xn) → f(a) pe Y .

Funcµia f este continu pe mulµimea A dac este continu în �ecare punct al mulµimii A.

Observaµia 3.1.1 Problema continuit µii nu are sens în punctele în care funcµia nu este de�nit .

Teorema 3.1.1 Dac (X, d) ³i (Y, d′) sunt dou spaµii metrice, ∅ 6= A ⊂ X, f : A → Y o funcµie
³i a ∈ A, atunci urm toarele a�rmaµii sunt echivalente:

1. f este continu în a;
2. ∀ V ∈ Vf(a), ∃ U ∈ Va astfel încât ∀ x ∈ U ∩A ⇒ f(x) ∈ V ;
3. ∀ ε > 0, ∃ δ(ε) > 0 astfel încât ∀ x ∈ A cu d(x, a) < δ(ε) ⇒ d′(f(x), f(a)) < ε.

A

U
a

X
V

f(a)

f(U)

Y

f

Figura 3.1:

Demonstraµie: 1 ⇒ 2 Presupunem c f
este continu în a ³i a�rmaµia 2 nu este ade-
v rat . Atunci exist V0 ∈ Vf(a) astfel încât
pentru orice U ∈ Va, exist xU ∈ U ∩ A cu
f(xU) 6∈ V0.

Pentru orice n ≥ 1 consider m vecin t µile
Un = S(a, 1

n) ∈ Va. Atunci exist xn ∈ Un∩A
astfel încât f(xn) 6∈ V0. �irul (xn) construit

are proprietatea: xn ∈ A, d(xn, a) < 1
n ³i f(xn) 6∈ V0, ∀ n ∈ N, ceea ce contrazice ipoteza.

2 ⇒ 3 Presupunem c are loc a�rmaµia 2 ³i �e ε > 0. Deoarece V = S(f(a), ε) ∈ Vf(a),
conform ipotezei, exist U ∈ Va astfel încât ∀ x ∈ U ∩A implic f(x) ∈ V . Cum U ∈ Va, rezult
c exist δ(ε) = δ > 0 astfel ca ∀ x ∈ S(a, δ) ∩A avem f(x) ∈ S(f(a), ε) sau echivalent ∀ ε > 0,
∃ δ(ε) > 0 astfel încât ∀ x ∈ A cu d(x, a) < δ(ε) ⇒ d′(f(x), f(a)) < ε, adic a�rmaµia 3.

3 ⇒ 1 Presupunem a�rmaµia 3 îndeplinit ³i �e (xn) un ³ir de elemente din A, xn → a pe X.
Pentru ∀ ε > 0 alegem δ(ε) > 0 astfel încât s se veri�ce 3. Exist n(ε) ∈ N astfel ca ∀ n ≥ n(ε)

43

44 3. Funcµii continue

d(xn, a) < δ(ε) ³i cu condiµia 3 avem d′(f(xn), f(a)) < ε, ceea ce este echivalent cu f(xn) → f(a)
pe Y , adic funcµia f este continu în punctul a.

Exemplu 3.1.1 1. Fie X un spaµiu metric. Aplicaµia identic 1X : X → X este continu
pe X. Într-adev r, dac a ∈ X este un punct arbitrar, iar (xn) este un ³ir de puncte al
spaµiului X, xn → a pe X, atunci 1X(xn) = xn → a = 1X(a) pe X.

2. Dac (X, d) este un spaµiu metric, atunci distanµa d : X×X → R este o aplicaµie continu .
Într-adev r, dac (a, b) ∈ X ×X ³i xn → a pe X, yn → b pe X, (xn, yn) ⊂ X ×X, atunci
din inegalitatea:

|d(xn, yn)− d(a, b)| ≤ d(xn, a) + d(yn, b),

rezult d(xn, yn) → d(a, b).

3. În orice spaµiu vectorial normat X, norma q : X → R este o aplicaµie continu , deoarece
putem scrie q(x) = d(x, 0), iar (X, d) unde d(x, y) = q(x − y) este un spaµiu metric ³i,
conform exemplului 2, distanµa d este o aplicaµie continu .

4. Fie (X1, q1), (X2, q2), . . . , (Xn, qn) spaµii vectoriale normate. Pe spaµiul vectorial X = X1×
X2 × · · · × Xn, de�nim norma q(x) = maxi=1,n qi(xi), x = (x1, . . . , xn) ∈ X. Aplicaµia
proiecµie pi : X → Xi, pi(x) = xi, ∀ x = (x1, x2, . . . , xn) ∈ X, i = 1, n, este continu .
Avem qi(pi(x)− pi(a)) = qi(xi − ai) ≤ maxi=1,n qi(xi − ai) = q(x− a), ∀ x, a ∈ X.

Fie ε > 0 ³i alegem δ(ε) = ε. Pentru orice x ∈ X pentru care q(x − a) < δ(ε) rezult
qi(pi(x) − pi(a)) < ε, adic aplicaµia pi este continu în punctul a. Cum a a fost ales
arbitrar în spaµiul X, rezult pi continu pe spaµiul X.

Teorema 3.1.2 Fie X, Y, Z spaµii metrice, ∅ 6= A ⊂ X, ∅ 6= B ⊂ Y, f : A → B, g : B → Z
dou funcµii ³i a ∈ A. Dac funcµia f este continu în punctul a, iar funcµia g este continu în
punctul f(a), atunci funcµia g ◦ f : A → Z este continu în a.

Demonstraµie: Fie (xn) un ³ir de puncte din X, xn → a pe X. Din continuitatea funcµiilor
f ³i g în punctele a, respectiv f(a) obµinem f(xn) → f(a) pe Y ³i g(f(xn)) → g(f(a)) pe Z.

A³adar, (g ◦ f)(xn) → (g ◦ f)(a) pe Z, adic g ◦ f este continu în punctul a.

Corolarul 3.1.1 Dac X
f→ Y

g→ Z, f este continu pe X, g este continu pe Y , atunci
g ◦ f : X → Z este continu pe X.

Fie X,Y spaµii metrice, ∅ 6= A ⊂ X. Not m

C0(A; Y) = {f : A → Y | f continu pe A}.

Teorema 3.1.3 Dac (Y, ‖ · ‖) este un spaµiu vectorial normat ³i f ∈ C0(A; Y), atunci funcµia
‖f(·)‖ : A → R, ‖f(·)‖ ∈ C0(A;R).

Demonstraµie: Cum în orice spaµiu vectorial normat Y norma este funcµie continu pe Y ,
iar f este continu pe A, din teorema 3.1.2 rezult c funcµia ‖f(·)‖ ∈ C0(A;R).

Teorema 3.1.4 Dac (Y, ‖·‖) este un K-spaµiu normat, atunci mulµimea C0(A; Y) este un spaµiu
vectorial peste corpul K (K = R sau C).

3.1. Funcµii continue 45

Demonstraµie: Consider m f, g ∈ C0(A; Y) ³i vrem s ar t m c αf + βg ∈ C0(A; Y),
∀ α, β ∈ K.

Fie a ∈ A ³i (xn) un ³ir de puncte în A, xn → a pe X. Are loc urm toarea relaµie:

‖(αf + βg)(xn)− (αf + βg)(a)‖ = ‖α(f(xn)− f(a)) + β(g(xn)− g(a))‖ ≤
≤ |α|‖f(xn)− f(a)‖+ |β|‖g(xn)g(a)‖ .

Din teorema 3.1.3 ³i din continuitatea funcµiilor f ³i g în punctul a, rezult c (αf+βg)(xn) →
(αf + βg)(a) pe Y . Cum punctul a ∈ A a fost ales arbitrar, obµinem (αf + βg) ∈ C0(A; Y).

Teorema 3.1.5 Fie X, Y dou spaµii metrice ³i f : X → Y o funcµie. Urm toarele a�rmaµii
sunt echivalente:

1. f este continu pe X;
2. Pentru orice deschis D ⊂ Y ⇒ f−1(D) este deschis în X;
3. Pentru orice închis F ⊂ Y ⇒ f−1(F) este închis în X.

Demonstraµie: 1 ⇒ 2 Presupunem c funcµia f este continu pe X; �e D ⊂ Y un deschis
în Y ³i a ∈ f−1(D). Atunci f(a) ∈ D ³i, cum D este deschis în Y , exist ε > 0 astfel ca
S(f(a), ε) ⊂ D. Din teorema 3.1.1 exist δ(ε) > 0 astfel încât ∀ x ∈ S(a, δ(ε)) ⇒ f(x) ∈
S(f(a), ε), sau echivalent f(S(a, δ(ε))) ⊂ S(f(a), ε) ⊂ D. De aici obµinem S(a, δ(ε)) ⊂ f−1(D),
adic f−1(D) este un deschis în X.

2 ⇔ 3 Rezult imediat folosind relaµia f−1(Y − F) = X − f−1(F).
2 ⇒ 1 Presupunem c are loc 2 ³i �e a ∈ X. Dac V ∈ Vf(a), atunci exist ε > 0 astfel ca

S(f(a), ε) ⊂ V . Sferoidul S(f(a), ε) �ind un deschis din Y , din ipotez rezult f−1(Sf(a), ε)
deschis în X ce conµine punctul a. Atunci exist δ(ε) > 0 astfel încât U = S(a, δ(ε)) ⊂
f−1(S(f(a)), ε), de unde f(U) ⊂ S(f(a), ε) ⊂ V, adic funcµia f este continu în punctul a.
Cum acest punct a fost ales arbitrar din spaµiul X, rezult funcµia f continu pe X.

Corolarul 3.1.2 Dac X este un spaµiu metric ³i f, g : X → R sunt dou funcµii continue pe
X, atunci mulµimile D1 = {x ∈ X | f(x) < g(x)}, D2 = {x ∈ X | f(x) > g(x)} sunt deschise, iar
mulµimile F1 = {x ∈ X | f(x) ≤ g(x)}, F2 = {x ∈ X | f(x) ≥ g(x)} sunt închise.

Demonstraµie: Funcµia h : X → R, h(x) = f(x) − g(x), ∀ x ∈ X este continu pe X.
Mulµimile (−∞, 0), (0,∞) sunt deschise în R, iar mulµimile (−∞, 0], [0,∞) sunt închise în R.
Conform teoremei 3.1.5 mulµimile h−1((−∞, 0)) = D1, h−1((0,∞)) = D2 rezult deschise în X,
iar mulµimile h−1((−∞, 0]) = F1, h−1([0,∞)) = F2 rezult închise în X.

Corolarul 3.1.3 Dac X este un spaµiu metric, f, g : X → R sunt dou funcµii continue, iar
A ⊂ X o mulµime dens a spaµiului X pentru care f |A = g |A, atunci f = g.

Demonstraµie: A ⊆ {x ∈ X | f(x) = g(x)} = F. Mulµimea F este închis , deoarece
F = F1 ∩ F2, unde F1, F2 sunt mulµimile din corolarul 3.1.2. Atunci Ā ⊆ F̄ = F ³i, cum A este
dens , obµinem X ⊆ F, adic X = F . A³adar, f = g.

Teorema 3.1.6 Fie X un spaµiu metric, Y un spaµiu normat, ∅ 6= A ⊂ X, f : A → Y ³i
a ∈ A. Dac funcµia f este continu în punctul a ³i f(a) 6= 0Y , atunci exist U ∈ Va astfel încât
f(x) 6= 0Y , ∀ x ∈ A ∩ U.

Demonstraµie: Deoarece f(a) 6= 0Y , exist ε > 0 astfel încât V = S(f(a), ε) ∈ Vf(a) ³i
0Y 6∈ V . Din continuitatea funcµiei f în punctul a pentru vecin tatea V exist U ∈ Va astfel ca
f(x) ∈ V, ∀ x ∈ A ∩ U ³i, cum 0Y 6∈ V, obµinem f(x) 6= 0Y , ∀ x ∈ A ∩ U.

46 3. Funcµii continue

Corolarul 3.1.4 Dac X este un spaµiu metric, ∅ 6= A ⊂ X, a ∈ A ³i f : A → R este o funcµie
continu în a astfel ca f(a) > 0, respectiv f(a) < 0, atunci exist U ∈ Va astfel încât f(x) > 0,
respectiv f(x) < 0, ∀ x ∈ A ∩ U.

Teorema 3.1.7 Dac X, Y sunt dou spaµii metrice, ∅ 6= A ⊂ X, a ∈ A ³i f : A → Y este o
funcµie continu în a, atunci exist U ∈ Va astfel încât f |A∩U s �e m rginit .

Demonstraµie: Fie ε > 0 ³i V = S(f(a), ε) ∈ Vf(a). Din continuitatea funcµiei f în punctul
a, pentru V , exist U ∈ Va astfel încât f(x) ∈ S(f(a), ε), ∀ x ∈ A ∩ U, adic f |A∩U este
m rginit .

Teorema 3.1.8 Dac X este un spaµiu metric, ∅ 6= A ⊂ X, a ∈ A ³i f, g : A → R sunt funcµii
continue în a, atunci urm toarele funcµii fg, |fg|, max(f, g), min(f, g) : A → R sunt continue în
a. Dac f(a) 6= 0, atunci ³i funcµia g

f
: A → R este continu în a.

Demonstraµie: Demonstraµia este imediat folosind de�niµia 3.1.1, iar pentru
max(f, g), min(f, g) ³i relaµiile:

max(f, g) = 1
2[f + g + |f − g|]

min(f, g) = 1
2[f + g − |f − g|].

Teorema 3.1.9 Dac X este un spaµiu metric, ∅ 6= A ⊂ X, f = (f1, f2, . . . , fm) : A → Rm,
m ≥ 1 ³i a ∈ A, atunci urm toarele a�rmaµii sunt echivalente:

1. Funcµia f este continu în punctul a;
2. Funcµiile fi, i = 1, m sunt continue în punctul a.

X
f - Rm

ª¡
¡

¡
¡

¡

pri

R

fi

?

Figura 3.2:

Demonstraµie: 1 ⇒ 2 Presupunem funcµia f continu în punctul
a. Din continuitatea diagramei avem fi = pri ◦ f, ∀ i = 1,m, unde
pri : Rm → R sunt funcµiile proiecµie, care sunt continue ∀ i = 1,m.

Conform teoremei 3.1.2 rezult c funcµiile fi sunt continue în punctul
a ∀ i = 1,m.

2 ⇒ 1 Presupunem funcµiile fi, i = 1, m, continue în punctul a. Pen-
tru orice ³ir (xn) de puncte din A, xn → a pe X avem fi(xn) → f(a),
∀ i = 1,m.

f(xn) = (f1(xn), f2(xn), . . . , fm(xn)) → (f1(a), f2(a), . . . , fm(a)) =
f(a) pe Rm A³adar, rezult c f este continu în punctul a.

Teorema 3.1.10 Darboux (1842 - 1917) - Bolzano (1781 - 1848)
Dac f : [a, b] → R, [a, b] ⊂ R este o funcµie real continu au loc urm toarele a�rmaµii:

1. Dac f(a)f(b) ≤ 0, atunci exist ξ ∈ [a, b] astfel încât f(ξ) = 0;

2. Dac m = infx∈[a,b] f(x) ³i M = supx∈[a,b] f(x), atunci pentru orice c ∈ (m,M) exist
η ∈ [a, b] astfel încât f(η) = c;

3. Dac f este strict monoton , atunci f : [a, b] → [m, M] este o bijecµie, iar inversa f−1 este
continu ³i strict monoton .

3.1. Funcµii continue 47

Demonstraµie: 1. Fie I0 = [a, b]. Împ rµim intervalul I0 în dou intervale închise având
lungimi egale. Funcµie f va lua valori de semne opuse la capetele unuia dintre aceste intervale,
pe care-l vom nota I1. Continuând acest procedeu g sim un ³ir descendent de intervale închise
I0 ⊃ I1 ⊃ · · · ⊃ In ⊃ . . . cu lungimea intervalului In tinzând c tre zero.

Fie an, respectiv bn, n ≥ 1 capetele intervalelor In în care funcµia este pozitiv , respectiv
negativ . Din lema intervalelor închise incluse exist ξ ∈ ∩n≥0In cu an → ξ, bn → ξ. Deoarece f
este continu , atunci rezult f(an) → f(ξ), f(bn) → f(ξ). Cum f(an) ≥ 0, f(bn) ≤ 0 ⇒ f(ξ) ≥ 0
³i f(ξ) ≤ 0, adic f(ξ) = 0.

2. Din m = infx∈[a,b] f(x) ³i M = supx∈[a,b] f(x) ⇒ ∃ α, β ∈ [a, b] astfel încât m ≤ f(α) <
c < f(β) ≤ M.

Funcµia g : [a, b] → R, g(x) = f(x) − c este continu pe [α, β], g(α) = f(α) − c < 0, g(β) =
f(β)− c > 0 ³i, aplicând punctul 1 al teoremei, exist η ∈ [α, β] astfel ca g(η) = 0 ⇒ f(η) = c.

3. Din punctul 2 al teoremei avem funcµia f surjectiv , iar din enunµ �ind strict monoton ,
ea este injectiv , deci bijectiv . Dac I ⊂ [a, b] este mulµime închis , atunci (f−1)−1(I) = f(I)
este, de asemenea, închis . Conform teoremei 3.1.5 funcµia f−1 este continu pe [a, b].

Fie (X, d), (Y, d) dou spaµii metrice, ∅ 6= A ⊂ X ³i f : A → Y o funcµie.

De�niµia 3.1.2 Fie a ∈ A′. Funcµia f are limita l, l ∈ Y, în punctul a dac funcµia g : A∪{a} →
Y, g(x) =

{
f(x), x 6= a
l, x = a

este continu în punctul a ³i vom nota limx→a f(x) = l.

X

U
a

A

l

V

Y

f

Figura 3.3:

Observaµia 3.1.2 1. limx→a f(x) = l ⇔ ∀ (xn) ⊂
A, xn 6= a, ∀ n ∈ N, xn → a pe X ⇒ f(xn) → l pe
Y (de�niµia lui Heine)

2. limx→a f(x) = l ⇔ ∀ V ∈ Vl, ∃ U ∈ Va astfel încât ∀ x ∈ (A ∩ U)− {a} ⇒
f(x) ∈ V

3. limx→a f(x) = l ⇔ ∀ ε > 0, ∃ δ(ε) > 0 astfel încât ∀ x ∈ A− {a} cu
d(x, a) < δ(ε) ⇒ d′(f(x), l) < ε.

Teorema 3.1.11 Dac Y = R, f, g : A → R astfel încât |f(x)| ≤ g(x), ∀ x ∈ A, ³i a ∈ A astfel
ca limx→a g(x) = 0, atunci limx→a f(x) = l.

Demonstraµie: Fie ε > 0. Deoarece limx→a g(x) = 0, exist δ(ε) > 0 astfel încât ∀ x ∈
A− {a} cu d(x, a) < δ(ε) ⇒ g(x) < ε, |f(x)| < ε, adic limx→a f(x) = l.

Urm toarea teorem ne asigur existenµa limitei unei funcµii într-un punct.

Teorema 3.1.12 Cauchy-Bolzano
Dac (X, d) spaµiu metric, (Y, d′) spaµiu metric complet, ∅ 6= A ⊂ X ³i f : A → Y, atunci

sunt echivalente urm toarele a�rmaµii:
1. Funcµia f are limit în punctul a;
2. ∀ ε > 0, ∃ U ∈ Va astfel încât ∀ x, x′ ∈ (U ∩A)− {a} ⇒ d′(f(x), f(x′)) < ε.

48 3. Funcµii continue

Demonstraµie: 1 ⇒ 2 Fie limx→a f(x) = l ³i ε > 0. Din observaµia 3.1.2 rezult c exist
δ(ε) > 0 astfel încât ∀ x ∈ A − {a} cu d(x, a) < δ(ε) ⇒ d′(f(x), l) < ε

2 . Lu m U = S(a, δ(ε));
atunci ∀ x, x′ ∈ (U ∩A)− {a}

d′(f(x), f(x′)) ≤ d′(f(x), l) + d′(f(x′), l) <
ε

2
+

ε

2
= ε.

2 ⇒ 1 Fie (xn) un ³ir de puncte din A, xn 6= a, xn → a pe X. Exist n(ε) ∈ N astfel
încât ∀ n ≥ n(ε) xn ∈ U ∩ A, unde U ∈ Va este vecin tatea din enunµ. Deci ∀ n, m ≥ n(ε)
d′(f(xn), f(xm)) < ε, adic ³irul (f(xn)) este fundamental. Cum Y este spaµiu metric complet,
³irul (f(xn)) este convergent ³i �e l = limn→∞ f(xn).

Ar t m c limita ³irului (f(xn)) nu depinde de alegerea ³irului (xn). Fie (yn) un ³ir
de puncte din A, yn 6= a, yn → a pe X. Urmând acela³i raµionament ca ³i pentru
³irul (xn), g sim l1 = limn→∞ f(yn). Consider m ³irul x1, y1, x2, y2, . . . , xn, yn, Evi-
dent acest ³ir are limita a, iar ³irurile (f(xn)), (f(yn)) sunt sub³iruri ale ³irului convergent
f(x1), f(y1), f(x2), f(y2), . . . , f(xn), f(yn),

A³adar, avem l = limn→∞ f(xn) = limn→∞ f(yn) = l1, adic funcµia f are limit în punctul
a.

Exemplu 3.1.2 1. Fie

f : R2 − {(0, 0)} → R f(x, y) =
x3

x2 + y2
.

Deoarece

|f(x, y)| =
∣∣∣∣

x3

x2 + y2

∣∣∣∣ =
x2

x2 + y2
|x| ≤ |x| → 0, (x, y) → (0, 0), lim

(x,y)→(0,0)
f(x, y) = 0.

2. Fie
f : R2 − {(0, 0)} → R f(x, y) =

2xy

x2 + y2
.

Vrem s calcul m lim(x,y)→(0,0) f(x, y). Dac x → 0 ³i y = mx → 0, m ∈ R atunci observ m c

lim
x→0

y=mx

f(x, y) = lim
x→0

2mx2

x2 + m2x2
=

2m

1 + m2
.

În concluzie, funcµia f nu are limit în punctul (0, 0).
3. Fie f : R2 → R

f(x, y) =

{
1− cosx3

x2 + y2 , dac (x, y) 6= (0, 0)

0 , în rest
,

lim
(x,y)→(0,0)

f(x, y) = lim
(x,y)→(0,0)

1− cosx3

x2 + y2
= lim

(x,y)→(0,0)

2 sin2 x3

2
x2 + y2

=

=
1
2

lim
(x,y)→(0,0)

sin2 x3

2(
x3

2

)2

x6

x2 + y2
= 0 = f(0, 0).

Prin urmare, funcµia f este continu pe R2.

3.2. Limite iterate 49

3.2 Limite iterate
Fie A ⊂ Rn, a = (a1, a2, . . . , an) ∈ A′, f : A → Y o funcµie, unde Y este un spaµiu metric ³i

σ ∈ Sn o permutare a primelor n numere naturale.

De�niµia 3.2.1 Dac exist limitele succesive

lim
xσ(n)→aσ(n)

(. . . lim
xσ(1)→aσ(1)

f(x)) = lσ,

unde aσ(i) ∈ A′σ(i), Ai = {xi | (x1, x2, . . . , xi−1, xi, xi+1, . . . , xn) ∈ A}, atunci aceast limit se
nume³te limit iterat a funcµiei f în punctul a.

Observaµia 3.2.1 1. Funcµia f poate avea cel mult n! limite iterate.

2. Dac n = 2, funcµia f poate avea cel mult dou limite iterate, ³i anume,
limx→a(limy→bf(x, y)), respectiv limy→b(limx→a f(x, y)).

Exemplu 3.2.1

1. f : R2 − {(0, 0)} → R f(x, y) =
2xy

x2 + y2

lim
x→0

(lim
y→0

f(x, y)) = lim
y→0

(lim
x→0

f(x, y)) = 0.

2. f : R2 − {(0, 0)} → R f(x, y) =
x2 − y2

x2 + y2

lim
x→0

(lim
y→0

f(x, y)) = 1, lim
y→0

(lim
x→0

f(x, y)) = −1.

3. f : R2 − {(0, 0)} → R f(x, y) = y sin
1
x

sin
1
y

limx→0(limy→0 f(x, y)) = 0, dar limy→0(limx→0 f(x, y)) nu exist .

Teorema 3.2.1 Dac exist limita funcµiei f în punctul a ³i una dintre limitele iterate în acest
punct, atunci aceste limite sunt egale.

Demonstraµie: Pentru simpli�care vom demonstra în cazul n = 2. Fie (a, b) ∈ A′ ³i
presupunem c exist limitele l = lim(x,y)→(a,b) f(x, y) ³i l1 = limx→a(limy→b f(x, y)).

Pentru �ecare x ∈ A1 = pr1A vom nota F (x) = limy→b f(x, y). Atunci l1 = limx→a F (x).
Fie ε > 0; deoarece lim(x,y)→(a,b) f(x, y) = l, exist U ∈ V(a,b) astfel încât

d′(f(x, y), l) <
ε

2
, ∀ (x, y) ∈ (A ∩ U)− {(a, b)} (3.1)

lim
y→b

d′(f(x, y), l) = d′(F (x), l), y ∈ A1.

Din inegalitatea (3.1), obµinem

d′(F (x), l) ≤ ε

2
, ∀ x astfel încât (x, b) ∈ U.

Atunci
lim
x→a

d′(F (x), l) = d′(lim
x→a

F (x), l) = d′ (l1, l) ≤ ε

2
< ε,

adic l = l1.

50 3. Funcµii continue

Observaµia 3.2.2 1. Dac exist una din limitele iterate ale funcµiei f într-un punct, nu
rezult c exist ³i celelalte limite iterate în acel punct.

2. Dac exist dou limite iterate ale unei funcµii într-un punct ³i dac ele sunt diferite, atunci
funcµia f nu are limit în acel punct.

3. Sunt cazuri când punctul a ∈ A′, A ⊂ Rn, dar 6 ∃ai ∈ A′i. În acest caz nu are sens
limxi→ai f(x).

3.3 Mulµimi compacte
De�niµia 3.3.1 Fie X un spaµiu metric. O familie {Di}i∈I de p rµi ale lui X având proprietatea
∪i∈IDi = X se nume³te acoperire a sa. Se nume³te subacoperire a acoperirii {Di}i∈I o subfamilie
{Di}i∈J , J ⊂ I astfel încât ∪i∈JDi = X.

Dac K ⊂ X este o submulµime a spaµiului metric X, atunci o familie {Di}i∈I de p rµi ale lui
X având proprietatea K ⊂ ∪i∈IDi se nume³te acoperire a mulµimii K. Se nume³te subacoperire
a acoperirii {Di}i∈I o subfamilie {Di}i∈J , J ⊂ I astfel încât K ⊂ ∪i∈JDi.

Dac mulµimea I este �nit , acoperirea se nume³te �nit .
Dac toate mulµimile Di sunt deschise spunem c acoperirea {Di}i∈I este acoperire deschis .

De�niµia 3.3.2 O submulµime K ⊂ X a unui spaµiu metric X se nume³te compact sau un
compact al lui X, dac din orice acoperire deschis a ei se poate extrage o subacoperire �nit ,
adic pentru orice familie de mulµimi deschise {Di | i ∈ I,Di deschis}, astfel încât K ⊂ ∪i∈IDi,
rezult c exist o submulµime �nit J ⊂ I astfel încât K ⊂ ∪i∈JDi.

De�niµia 3.3.3 O submulµime K ⊂ X a unui spaµiu metric este m rginit dac ∃ a ∈ K ³i
∃ r > 0, r ∈ R astfel încât K ⊂ S(a, r), adic dac este conµinut într-un sferoid.

Teorema 3.3.1 Orice mulµime compact dintr-un spaµiu metric este închis ³i m rginit .

Demonstraµie: K este închis ⇔ K = K̄. Presupunem c K̄ 6⊆ K ³i �e x ∈ K̄ astfel încât
x 6∈ K. Pentru orice y ∈ K avem x 6= y. Cum spaµiul metric este un spaµiu separat, rezult
c ∃ ry > 0, astfel încât S(x, ry) ∩ S(y, ry) = ∅. Sferoizii S(y, ry), y ∈ K formeaz o acoperire
deschis a lui K, K ⊂ ∪y∈KS(y, ry) ³i, cum K este compact , rezult c exist o subacoperire
�nit a sa, adic ∃ y1, y2, . . . , yp ∈ K ³i ∃ ry1 > 0, . . . ryp > 0 numere reale astfel încât

K ⊂ S(y1, ry1) ∪ S(y2, ry2) ∪ · · · ∪ S(yp, ryp).

Luând r = min(ry1 , . . . , ryp) > 0, obµinem S(x, r) ∩ S(yi, ryi) = ∅, ∀ i = 1, p, de unde avem

S(x, r) ∩
(

p⋃

i=1

S(yi, ri)

)
= ∅ ⇒ S(x, r) ∩K = ∅,

adic , x 6∈ K̄, ceea ce contravine ipotezei x ∈ K̄. Astfel K̄ ⊆ K, deci K = K̄, adic mulµimea K
este închis . Fie a ∈ X; pentru �ecare x ∈ K consider m d(x, a) ≥ 0. Conform propriet µii lui
Arhimede ∃ nx ∈ N, astfel încât d(x, a) < nx ⇒ x ∈ S(a, nx). Dac nx = [d(x, a)] + 1, atunci
K ⊂ ∪nx∈NS(a, nx). Mulµimea {S(a, nx) |nx ∈ N} constituie o acoperire deschis a lui K ³i,
cum K este compact , din aceast acoperire se poate extrage o subacoperire �nit , deci ∃ n1 >
0 . . . , nm > 0 astfel încât K ⊂ S(a, n1) ∪ S(a, n2) ∪ · · · ∪ S(a, nm). Luând n = maxi=1,m ni > 0,
obµinem K ⊂ S(a, n), adic mulµimea K este m rginit .

3.3. Mulµimi compacte 51

Teorema 3.3.2 Caracterizarea mulµimilor compacte cu ³iruri.
O submulµime K ⊂ X a unui spaµiu metric este compact dac ³i numai dac pentru orice

³ir de puncte din K exist un sub³ir convergent în K, adic ∀ (xn) ⊂ K, ∃ (xf(n)) sub³ir astfel
încât xf(n) → ξ ∈ K.

Demonstraµie: Presupunem mulµimea K compact ³i �e (an) un ³ir de puncte din K, astfel
încât acest ³ir nu conµine sub³iruri convergente în X. Dac ar conµine un sub³ir convergent în
X, atunci xf(n) → ξ ∈ X, xf(n) ∈ K. Din teorema 2.4.3 ξ ∈ K̄ ³i, cum K este compact , K este
închis , deci ξ ∈ K.

Consider m acum mulµimile

D0 = X −{x0, x1, . . . , xn, . . . }, D1 = X −{x1, x2, . . . , xn, . . . }, . . . , Dn = X −{xn, xn+1, . . . } . . .

care au propriet µile:
D0 ⊂ D1 ⊂ D2 ⊂ · · · ⊂ Dn ⊂ . . . (3.2)

³i K ⊂ ∪n∈NDn.

Fie y ∈ D0. Dac pentru orice r > 0 S(y, r) conµine termeni ai ³irului (xn), lu m r = 1
n,

xn ∈ S
(
y, 1

n

)
. Obµinem astfel un ³ir de puncte xf(n) → y, ceea ce contravine faptului, c nici un

sub³ir al ³irului (xn) nu este convergent în X. Deci ∃ r > 0, astfel ca S(y, r) ⊂ D0, prin urmare,
D0 este o mulµime deschis , iar din (3.2) avem (Dn) ³ir de mulµimi deschise, care formeaz o
acoperire deschis a lui K. Cum K este o mulµime compact , se poate extrage o subacoperire
�nit a sa, K ⊂ Dn1 ∪ Dn2 ∪ · · · ∪ Dnp = Dn, unde n = maxi=1,p ni, deci K ⊂ Dn. Dar din
modul de de�nire al mulµimilor Dn avem xn 6∈ Dn ³i xn ∈ K. Am obµinut astfel o contradicµie,
a³adar orice ³ir de elemente din K conµine un sub³ir convergent în K.

Pentru a demonstra reciproca vom ar ta urm toarele:
1. ∀ ε > 0 exist o acoperire �nit a lui K format din sferoizi de raz ε, adic K ⊂

S(x1, ε) ∪ · · · ∪ S(xp, ε) unde x1, x2, . . . , xp ∈ K.
2. Dac K ⊂ ∪i∈IDi este o acoperire deschis , atunci ∃ ε0 > 0, astfel încât ∀ x ∈ K,

∃ ix ∈ I cu S(x, ε0) ⊂ Dix .
Presupunem c ∃ ε0 > 0 astfel încât nu avem o acoperire �nit a lui K de sferoizi deschi³i

de raz ε0. Dac x0 ∈ K ³i K 6⊂ S(x0, ε0), atunci ∃ x1 ∈ K astfel ca x1 6∈ S(x0, ε0), deci
d(x1, x0) ≥ ε0.

Dac K 6⊂ S(x0, ε0) ∪ S(x1, ε0), atunci ∃ x2 ∈ K astfel ca x2 6∈ S(x0, ε0) ∪ S(x1, ε0) ⇒
d(x2, x0) ≥ ε0 ³i d(x2, x1) ≥ ε0. Continuând procedeul, form m un ³ir de elemente din K, (xn) ⊂
K astfel încât ∀ p, q ∈ N d(xp, xq) ≥ ε0. Acest ³ir nu poate avea nici un sub³ir convergent în X.
Dac (xf(n)) ar � un sub³ir al ³irului (xn), convergent în X, atunci (xf(n)) ar � ³ir fundamental
adic ∀ ε > 0, ∃ n(ε) ∈ N astfel ca ∀ p, q ≥ n(ε) d(xp, xq) < ε ³i obµinem astfel o contradicµie.
Prin urmare ∀ ε > 0, K ⊂ S(x1, ε) ∪ S(x2, ε) ∪ · · · ∪ S(xp, ε) cu x1, x2, . . . , xp ∈ K.

Pentru a ar ta a�rmaµia a doua presupunem c ∀ ε > 0, ∃ xε ∈ K astfel ca ∀ i ∈ I
S(xε, ε) 6⊂ Di. Lu m ε = 1

n, n ∈ N∗. Pentru �ecare n ∈ N∗ exist xn ∈ K astfel încât
S

(
xn, 1

n

)
6⊂ Di, ∀ i ∈ I. Dar din ipotez avem c ³irul (xn) din K conµine un sub³ir convergent

în K, adic exist (xf(n)) astfel încât xf(n) → ξ ∈ K.
Cum K ⊂ ∪i∈IDi, exist i0 ∈ I astfel încât ξ ∈ Di0 . Deoarece Di0 este un deschis, exist

r > 0, r ∈ R cu S(ξ, r) ⊂ Di0 .

Pentru n su�cient de mare avem d(xf(n), ξ) < r
2 ³i 1

f(n) < r
2 . Ar t m c are loc urm toarea

incluziune S

(
xf(n),

1
f(n)

)
⊂ S(ξ, r). Pentru aceasta �e

52 3. Funcµii continue

y ∈ S

(
xf(n),

1
f(n)

)
;

d(y, ξ) ≤ d(y, xf(n)) + d(xf(n), ξ) ≤
1

f(n)
+

r

2
<

r

2
+

r

2
= r,

prin urmare, S
(
xf(n),

1
f(n)

)
⊂ S(ξ, r) ⊂ Di0 , contradicµie.

Pentru acoperirea deschis {Di | i ∈ I} a lui K alegem un ε > 0 astfel încât s se veri�ce
proprietatea 2. Conform propriet µii 1, pentru acest ε exist o acoperire �nit a lui K cu sferoizi
de raz ε, adic K ⊂ S(x1, ε) ⊂ S(x2, ε) ∪ · · · ∪ S(xn, ε) cu S(xj , ε) ⊂ Dixj

, ∀ j = 1, n.

Am obµinut astfel K ⊂ Dix1
∪Dix2

∪ · · · ∪Dixn
, adic K este o mulµime compact .

Corolarul 3.3.1 Un spaµiu metric X este compact dac ³i numai dac orice ³ir de puncte din
X conµine un sub³ir convergent.

Teorema 3.3.3 Orice interval [a, b], a, b ∈ R, a < b închis ³i m rginit pe R este compact.

Demonstraµie: Dac (xn) este un ³ir de puncte din [a, b], atunci el este m rginit ³i, conform
lemei lui Cesaro, acest ³ir conµine un sub³ir convergent c tre un punct ξ ∈ [a, b] = [a, b]. Din
teorema 3.3.2 obµinem c intervalul închis ³i m rginit [a, b] din R este un compact.

Teorema 3.3.4 Dac X ³i Y sunt spaµii metrice compacte, atunci spaµiul metric X × Y este
compact.

Demonstraµie: Pe mulµimea X × Y se introduce distanµa

d(x, y) =
√

d2
X(x1, x2) + d2

Y (y1, y2), ∀ x = (x1, y1), y = (x2, y2) ∈ X × Y.

Consider m ³irul ((xn, yn)) de puncte din X × Y . Cum (xn) ⊂ X, iar X este spaµiu metric
compact, rezult c exist sub³irul convergent (xf(n)) al ³irului (xn), xf(n) → a ∈ X, unde
f : N→ N este o funcµie strict cresc toare. Y �ind spaµiu metric compact, ³irul (yf(n)) ⊂ Y are
un sub³ir convergent (teorema 3.3.2) (yg(f(n))), yg(f(n)) → b ∈ Y, unde g : N → N este o funcµie
strict cresc toare.

Evident xg(f(n)) → a ³i am g sit sub³irul ((xg(f(n)), yg(f(n))) al ³irului ((xn, yn)) din X × Y
convergent c tre (a, b) ∈ X × Y . Prin urmare, conform teoremei 3.3.2, rezult X × Y spaµiu
metric compact.

Corolarul 3.3.2 Orice paralelipiped închis P = [a1, b1] × [a2, b2] × · · · × [ap, bp] din Rp este
compact, p ≥ 1.

Demonstraµie: Din teorema 3.3.3 intervalul [ai, bi] din R este compact, ∀ i = 1, p. P �ind
produs cartezian �nit de mulµimi compacte, rezult conform teoremei 3.3.4 P este un compact.

Caracterizarea mulµimilor compacte din Rp, p ≥ 1.

Teorema 3.3.5 Heine - Borel
O submulµime K ⊂ Rp, p ≥ 1 este compact dac ³i numai dac este închis ³i m rginit .

3.4. Continuitate pe compacte 53

Demonstraµie: Necesitatea a fost ar tat la teorema 3.3.1. Pentru a demonstra su�cienµa,
�e K ⊂ Rp o mulµime închis ³i m rginit . Atunci exist un paralelipiped P ⊂ Rp, P =
[a1, b1,]× [a2, b2]× · · · × [ap, bp] astfel încât K ⊆ P.

Dac (xn) este un ³ir de puncte din K, atunci (xn) ⊂ P ³i, cum P este compact, ³irul (xn)
conµine un sub³ir convergent xf(n) → ξ în P , unde f : N → N este o funcµie strict cresc toare;
xf(n) ∈ K ⇒ ξ ∈ K̄ = K, adic ³irul (xn) conµine un sub³ir convergent xf(n) → ξ în K ³i,
conform teoremei 3.3.2, mulµimea K este compact .

Observaµia 3.3.1 1. Dac K ⊂ Rp nu este închis sau nu este m rginit , exist acoperiri ale
lui K cu intervale deschise, din care nu se poate extrage o subacoperire �nit , adic K nu este
un compact. Dac K = (−1, 1), intervalele

(
−1 + 1

n, 1− 1
n

)
constituie o acoperire a lui K, dar

din care nu se poate extrage o subacoperire �nit . Dac K = [0,∞), intervalele (n− 2, n), n ≥ 1
constituie o acoperire a lui K, dar din care nu se poate extrage o subacoperire �nit .

2. Orice mulµime �nit K = {a1, a2, . . . , an} ⊂ X, unde X este un spaµiu metric, este închis
³i m rginit , deci compact .

3. Orice reuniune �nit de mulµimi compacte este compact .
4. Intervalele (a, b), [a, b), (a, b] nu sunt compacte deoarece nu sunt închise, ca ³i spaµiile R ³i

R2 deoarece nu sunt m rginite.
5. Sfera S = {(x, y, z) ∈ R3 |x2+y2+z2 = 1} ³i elipsoidul plin {(x, y, z) ∈ R3 |x2+ y2

4 +z2 ≤
1} sunt mulµimi compacte.

3.4 Continuitate pe compacte
Teorema 3.4.1 Dac X, Y sunt dou spaµii metrice, ∅ 6= K ⊂ X un compact ³i f : K → Y o
funcµie continu pe K, atunci f(K) ⊂ Y este un compact.

Demonstraµie: Fie (Di | i ∈ I) o acoperire cu deschi³i din Y a lui f(K), deci f(K) ⊂
∪i∈IDi. Atunci

K ⊂ f−1(f(K)) ⊂ f−1

(⋃

i∈I

Di

)
=

⋃

i∈I

f−1(Di).

Deoarece f este continu pe K, iar Di sunt deschi³i în Y, conform teoremei 3.1.5, rezult c
mulµimile f−1(Di), i ∈ I sunt deschise în X. Cum aceste mulµimi formeaz o acoperire a lui K,
iar K este un compact, exist mulµimea J ⊂ I �nit astfel ca K ⊂ ∪i∈Jf−1(Di).

f(K) ⊂ f

(⋃

i∈J

f−1(Di)

)
=

⋃

i∈J

f(f−1(Di)) ⊂
⋃

i∈J

Di.

A³adar, din acoperirea (Di | i ∈ I) a lui f(K) am extras o subacoperire �nit (Di | i ∈ J), adic
f(K) ⊂ Y este un compact.

De�niµia 3.4.1 O funcµie f : A → R î³i atinge marginile dac ∃ α, β ∈ A astfel încât
infx∈A f(x) = f(α) ³i supx∈A f(x) = f(β).

Teorema 3.4.2 Orice funcµie f : A → R de�nit ³i continu pe un compact A dintr-un spaµiu
metric X este m rginit ³i î³i atinge marginile.

Demonstraµie: Întrucât f este continu pe A ³i A ⊂ X compact, conform teore-
mei 3.4.1, rezult f(A) ⊆ R compact, iar din teorema 3.3.1 f(A) este m rginit ³i închis ;
infx∈A f(x), supx∈A f(x) ∈ f(A) = f(A), deci f î³i atinge marginile.

54 3. Funcµii continue

3.5 Mulµimi conexe
Fie X un spaµiu metric �xat.

De�niµia 3.5.1 O submulµime C ⊂ X se nume³te neconex dac exist dou mulµimi deschise
nevide D1 ³i D2 în X astfel încât

D1 ∩D2 ∩ C = ∅
D1 ∩ C 6= ∅, D2 ∩ C 6= ∅ i C ⊂ D1 ∪D2 (3.3)

Un spaµiu metric X se nume³te neconex dac exist dou mulµimi deschise nevide D1 ³i D2 în
X astfel încât X = D1 ∪D2 ³i D1 ∩D2 = ∅.

O submulµime C ⊂ X se nume³te conex dac nu este neconex .

Observaµia 3.5.1 a) Spaµiul X este conex ⇔ orice submulµime nevid simultan închis ³i de-
schis în X coincide cu X.

b) A spune c o mulµime C ⊂ X este conex înseamn c aceasta "este format dintr-o
singur bucat ".

Exemplu 3.5.1 1. Într-un spaµiu metric mulµimea format dintr-un singur punct este conex .
2. Într-un spaµiu metric X mulµimea format din 2 puncte distincte este neconex . Într-

adev r, dac C = {a, b} ∈ X, a 6= b, atunci pentru D1 = X − {a}, D2 = X − {b} se veri�c
(3.3).

3. Mulµimea C = (−1, 1] ∪ (4, 5) este neconex , deoarece pentru D1 = (−1, 2) ³i D2 = (4, 5)
se veri�c (3.3).

4. Sferele sunt conexe.
5. În plan o coroan circular este conex .

3.6 Continuitate pe conexe
Teorema 3.6.1 Fie X, Y dou spaµii metrice ³i f : X → Y o aplicaµie continu . Dac A ⊂ X
mulµimea este conex , atunci mulµimea f(A) ⊂ Y este conex .

Demonstraµie: Presupunem c f(A) este neconex . Din (3.3) exist dou mulµimi deschise
nevide A1 ³i A2 în Y astfel încât A1 ∩ A2 ∩ f(A) = ∅, A1 ∩ f(A) 6= ∅, A2 ∩ f(A) 6= ∅ ³i
f(A) ⊂ A1 ∪A2. Funcµia f �ind continu , rezult c mulµimile D1 = f−1(A1) ³i D2 = f−1(A2)
sunt deschise în X ³i nevide.

A1 ∩ f(A) 6= ∅ ⇔ ∃ y ∈ A1 ∩ f(A) ⇒ ∃ x ∈ A astfel încât y ∈ A1 ³i y = f(x) ⇒ x ∈
D1 ∩A ⇒ D1 ∩A 6= ∅. În mod analog se arat c

D2 ∩A 6= ∅. (3.4)

Din f(A) ⊂ A1 ∪A2 ⇒ A ⊆ f−1(f(A)) ⊂ f−1(A1 ∪A2) = D1 ∪D2, deci

A ⊂ D1 ∪D2 (3.5)

Presupunem c D1 ∩D2 ∩A 6= ∅ ⇒ ∃ x ∈ D1 ∩D2 ∩A ⇒ f(x) ∈ f(A) ∩A1 ∩A2 = ∅, absurd,
prin urmare

D1 ∩D2 ∩A = ∅. (3.6)
Din (3.4), (3.5) ³i (3.6) obµinem A neconex , fals, a³adar f(A) este conex .

3.6. Continuitate pe conexe 55

Teorema 3.6.2 O mulµime C ⊂ X dintr-un spaµiu metric este conex dac ³i numai dac orice
funcµie continu f : C → {0, 1} este constant .

Demonstraµie: ⇒ Fie C conex ³i presupunem c exist o funcµie continu f : C → {0, 1}
neconstant . Atunci f(C) = {0, 1} din teorema 3.6.1 ar rezulta conex , ceea ce este absurd.

⇐ Presupunem c orice funcµie continu f : C → {0, 1} este constant . Dac C este
neconex , atunci exist mulµimile deschise ³i nevide D1, D2 în X astfel încât C ∩D1 ∩D2 = ∅,
D1 ∩ C 6= ∅, D2 ∩ C 6= ∅ ³i C ⊂ D1 ∪D2.

De�nim funcµia f : C → {0, 1}

f(x) =
{

0, x ∈ D1 ∩ C
1, x ∈ D2 ∩ C .

Din c ∈ D1 ∩ C ⇒ f(c) = 0. Cum D1 este un deschis în X, exist S(c, δ) ⊂ D1 astfel încât
f(x) = 0, ∀ x ∈ S(c, δ) ∩ C. Analog se arat c dac c ∈ D2 ∩ C exist S(c, δ1) astfel încât
f(x) = 1, ∀ x ∈ S(c, δ1) ∩ C, adic funcµia f este continu ³i neconstant , ceea ce contrazice
ipoteza. A³adar mulµimea C este conex .

Teorema 3.6.3 Dac {Ci | i ∈ I, Ci conex } este o familie de mulµimi conexe ale unui spaµiu
metric X astfel încât ∩i∈ICi 6= ∅, atunci mulµimea ∪i∈ICi este conex .

Demonstraµie: Fie f : C → {0, 1} o funcµie continu , unde C = ∪i∈ICi. Deoarece
∩i∈ICi 6= ∅, exist c ∈ ∩i∈ICi. Presupunem f(c) = 1. Pentru orice x ∈ C, ∃ i ∈ I astfel încât
x ∈ Ci. Restricµia funcµiei f la Ci �ind continu , iar Ci conex , rezult c f este constant pe
Ci. Atunci, deoarece c ∈ Ci, f(x) = f(c) = 1, a³adar f este constant pe C ³i, conform teoremei
3.6.2, obµinem C conex . Cazul f(c) = 0 se trateaz în mod analog.

De�niµia 3.6.1 O mulµime I ⊂ R se nume³te interval dac din a, b ∈ I, a < b ³i a ≤ c ≤ b,
rezult c ∈ I.

Teorema 3.6.4 O submulµime C ⊆ R este conex dac ³i numai dac C este un interval.

Demonstraµie: ⇒ Fie C conex ³i presupunem c C nu este interval. Atunci, rezult c
exist numerele a, b, c astfel încât a < c < b, a, b,∈ C ³i c 6∈ C. Luând D1 = C ∩ (−∞, c) 6= ∅ ³i
D2 = C ∩ (c,∞) 6= ∅ se veri�c condiµia (3.3) ³i rezult c C este neconex , ceea ce este absurd.
A³adar C este un interval.

⇐ Fie C un interval ³i presupunem c este neconex. Conform teoremei 3.6.2 rezult c exist
o funcµie f : C → {0, 1} continu ³i neconstant . Atunci din teorema Darboux-Bolzano funcµia
f ar trebui s ia valoarea 1

2 , ceea ce este fals, deoarece f ia numai valorile 0 ³i 1.

Corolarul 3.6.1 Dac f : X → R este o funcµie continu , C ⊆ X conex, pentru care exist
a, b ∈ C astfel ca f(a) < 0 ³i f(b) > 0, atunci exist c ∈ C astfel încât f(c) = 0.

Demonstraµie: Conform teoremei 3.6.1 rezult c f(C) este o submulµime conex a lui R,
adic un interval. Atunci, pentru c 0 ∈ [f(a), f(b)] ⊆ f(C), exist c ∈ C astfel încât f(c) = 0.

Observaµia 3.6.1 1. Proprietatea din corolarul 3.6.1 se nume³te proprietatea lui Darboux.
Aceast proprietate nu o au numai funcµiile continue.

2. Orice mulµime convex din Rn este conex .
3. Orice interval din Rn este conex.

56 3. Funcµii continue

De�niµia 3.6.2 O mulµime deschis ³i conex într-un spaµiu metric se nume³te domeniu.

De�niµia 3.6.3 Fie a, b ∈ Rn. Se nume³te linie poligonal ce une³te punctele a, b o submulµime
L ⊂ Rn astfel încât s existe punctele x1, x2, . . . , xm ∈ Rn ³i Lab = [a, x1] ∪ [x1, x2] ∪ · · · ∪
[xm−1, xm] ∪ [xm, b].

Observaµia 3.6.2 1. Intervalul [a, b] în Rn se de�ne³te ca �ind

[a, b] = {(1− t)a + tb | t ∈ [0, 1]}.

2. Intervalul [a, b] din Rn este conex, deoarece [a, b] = f([0, 1]), f(t) = (1−t)a+tb, ∀ t ∈ [0, 1],
iar funcµia f este continu pe mulµimea conex [0, 1].

Caracterizarea mulµimilor conexe în Rn

Teorema 3.6.5 Fie D ⊆ Rn o mulµime deschis , nevid din Rn, n ≥ 1. Sunt echivalente condiµi-
ile:

1. D este domeniu în Rn;
2. Orice dou puncte din D pot � numite printr-o linie poligonal conµinut în D.

Demonstraµie: 1 ⇒ 2 Fie a, b ∈ D dou puncte �xate. Not m D1 = {x ∈ D | exist o linie
poligonal în D, care une³te punctele a ³i x} = {x ∈ D | ∃ Lax ⊂ D} ³i D2 = D − D1; D1 ³i
D2 mulµimi deschise. Dac D2 6= ∅, atunci D este neconex , ceea ce contrazice ipoteza. Prin
urmare D1 = D ³i b ∈ D1, adic ∃ Lab ⊂ D.

2 ⇒ 1 Fie a ∈ D un punct �xat. Pentru orice punct b ∈ D exist o linie poligonal Lab ⊂ D ³i
care, conform teoremei 3.6.3, este mulµime conex . Mulµimea D = ∪b∈DLab este conex , deorece
Lab sunt conexe ³i ∩b∈DLab = {a}.

3.7 Funcµii uniform continue
Fie (X, d) ³i (Y, d′) dou spaµii metrice, ∅ 6= A ⊂ X.

De�niµia 3.7.1 O funcµie f : A → Y se nume³te uniform continu pe mulµimea A dac ∀ ε > 0,
∃ δ(ε) > 0 astfel încât ∀ x, y ∈ A cu d(x, y) < δ(ε) ⇒ d′(f(x), f(y)) < ε.

Observaµia 3.7.1 1. Continuitatea uniform este o proprietate global a funcµiilor, în timp
ce continuitatea este o proprietate punctual .

2. Orice funcµie f uniform continu pe A este continu pe A. Într-adev r, din de�niµia 3.7.1
pentru a = x′ ∈ A �xat se obµine f continu în a ³i, cum a ∈ A a fost ales arbitrar, rezult
f continu pe A. Reciproca este, în general, fals .

3. În continuitatea punctual δ depinde, în general, de ε ³i de punct, pe când în continuitatea
uniform δ depinde doar de ε.

Exemplu 3.7.1 1. Funcµia f : R → R f(x) = x este uniform continu pe R, deoarece ∀ ε > 0
punând δ(ε) = ε obµinem

∀ x, x′ ∈ R cu |x− x′| < δ(ε) = ε ⇒ |f(x)− f(x′)| = |x− x′| < ε.

3.8. Aplicaµii liniare ³i continue 57

2. Funcµia f : (0, 1) → R f(x) = 1
x nu este uniform continu pe (0, 1). Presupunem f

uniform continu pe (0, 1); atunci pentru ε = 1
3 exist δ > 0 astfel încât ∀ x, x′ ∈ (0, 1) cu

|x − x′| < δ ⇒ |f(x) − f(x′)| < 1
3 . Fie x = 1

n + 1 , x′ = 1
n + 2 , n ∈ N astfel încât 2

n + 1 < δ.
Atunci

|x− x′| =
∣∣∣∣

1
n + 1

− 1
n + 2

∣∣∣∣ <
2

n + 1
< δ ⇒ |f(x)− f(x′)| = |n + 1− (n + 2)| = 1 <

1
3
,

fals.
3. Funcµia f : (1, 2)× (1, 2) → R, f(x, y) = x

y este uniform continu . Într-adev r, �e ε > 0
³i x, x′, y, y′ ∈ (1, 2) astfel ca |x− x′| < δ, |y − y′| < δ, unde 0 < δ < ε

4;

|f(x, y)− f(x′, y′)| =
∣∣∣∣
x

y
− x′

y′

∣∣∣∣ =
|xy′ − x′y|

yy′
=
|xy′ − x′y′ + x′y′ − x′y|

yy′
≤

≤ y′|x− x′|+ x′|y′ − y|
yy′

< δ
x′ + y′

yy′
< 4δ < ε.

Teorema 3.7.1 Heine (1821 - 1881)
Orice funcµie f : A → Y continu pe un compact A este uniform continu pe acel compact.

Demonstraµie: Presupunem c f nu este uniform continu . Atunci ∃ ε > 0 astfel încât
∀ δ > 0, exist x, x′ ∈ A cu d(x, x′) < δ pentru care d′(f(x), f(x′)) ≥ ε. Lu m δ = 1

n, n ≥ 1.

Exist ³irurile (xn), (x′n) ⊂ A cu d(xn, x′n) < 1
n astfel ca d′(f(xn), f(x′n)) ≥ ε. A ⊂ X compact

⇒ ³irul (xn) ⊂ A conµine un sub³ir convergent în A, deci exist h : N → N funcµie strict
cresc toare ³i a ∈ A astfel ca xh(n) → a pe X.

Cum d(xn, x′n) < 1
n ⇒ x′h(n) → a pe X, iar din continuitatea funcµiei f ⇒ f(xh(n)) → f(a)

pe Y ³i f(x′h(n)) → f(a) pe Y , adic d(f(xh(n)), f(x′h(n))) → 0, ceea ce contrazice faptul c
d(f(xh(n)), f(x′h(n))) ≥ ε, ∀ n ≥ 1. Rezult f uniform continu .

Exemplu 3.7.2 1. Funcµia f : [0, 1] → R

f(x) =





1
x + 1 , x 6= 0

1 , x = 0

este uniform continu pe [0, 1], deoarece este continu pe compactul [0, 1].
2. Funcµia f : [1, 2] × [1, 2] → R f(x, y) = x

y este uniform continu , deoarece este continu
iar [1, 2]× [1, 2] este compact.

Observaµia 3.7.2 Dac f : X → X, atunci au loc urm toarele implicaµii f contracµie ⇒ f
uniform continu ⇒ f continu .

3.8 Aplicaµii liniare ³i continue
Fie E ³i F spaµii vectoriale normate, reale.

De�niµia 3.8.1 Funcµia f : E → F se nume³te aplicaµie liniar sau operator liniar dac :
1. f(x + y) = f(x) + f(y),∀ x, y ∈ E;
2. f(αx) = αf(x), ∀ x ∈ E ³i ∀ α ∈ R.

58 3. Funcµii continue

Exemplu 3.8.1 1. E = F = R.

Dac f : R → R este o aplicaµie liniar , atunci f(x) = f(x1) = xf(1), ∀ x ∈ R, deoarece
mulµimea {1} este baz în R. Notând f(1) = a ∈ R g sim c toate aplicaµiile liniare de la R la
R sunt de forma f(x) = ax, ∀ x ∈ R.

2. E = Rn, F = R.

Consider m în Rn baza canonic {e1, . . . , en}, iar în R baza {1}, unde ei = (0, . . . , 1, . . . , 0),
∀ i = 1, n. Orice x ∈ Rn, x = (x1, . . . , xn) se scrie sub forma x = x1e1 + x2e2 + · · ·+ xnen.

Dac f : Rn → R este aplicaµie liniar de la Rn la R, atunci

f(x) = f(x1e1 + x2e2 + · · ·+ xnen) = x1f(e1) + x2f(e2) + · · ·+ xnf(en).

Notând f(ei) = ai ∈ R obµinem c toate aplicaµiile liniare de la Rn la R sunt de forma f(x) =∑n
i=1 aixi = (a, x), unde a = (a1, . . . , an) ∈ Rn.

3. E = R, F = Rm.

Dac f : R→ Rm este aplicaµie liniar de la R la Rm, atunci pentru orice x ∈ R avem

f(x) = f(x1) = xf(1) = x(a1e1 + a2e2 + · · ·+ amem) = x(a1, a2, . . . , am),

unde f(1) ∈ Rm, f(1) = (a1, a2, . . . , am), iar {e1, e2, . . . , em} este baza canonic din Rm.

Observ m c f(x) = (xa1, . . . , xam) = (f1(x), . . . , fm(x)), ∀ x ∈ R unde fi : R → R sunt
aplicaµii liniare.

4. E = Rn, F = Rm.

Fie {e1, . . . , en}, respectiv {e′1, . . . , e′m} bazele canonice din Rn, respectiv Rm. Dac f : Rn → Rm

este aplicaµie liniar între spaµiile Rn ³i Rm, atunci ∀ x ∈ Rn x = (x1, . . . , xn) avem

f(x) = f




n∑

j=1

xjej


 =

n∑

j=1

xjf(ej).

Cum f(ej) ∈ Rm, f(ej) =
∑m

i=1 aije
′
i, deci

f(x) =
n∑

j=1

xj

(
m∑

i=1

aije
′
i

)
=

m∑

i=1




n∑

j=1

aijxj


 e′i =

=




n∑

j=1

a1jxj ,
n∑

j=1

a2jxj , . . . ,
n∑

j=1

amjxj


 =

= (f1(x), f2(x), . . . , fm(x)),

Rn f - Rm

fi

@
@

@
@

@R
R

pri
?

unde fi : Rn → R, fi(x) = (bi, x), bi = (ai1, ai2, . . . , ain), i = 1,m sunt
aplicaµii liniare.

Matricea A = (aij), i = 1,m este matricea asociat aplicaµiei
liniare f în bazele canonice din Rn ³i Rm.

Observaµia 3.8.1 1. Dac f : Rn → Rm ³i g : Rm → Rp sunt aplicaµii liniare ce au matricele
A, respectiv B relative la bazele canonice ale spaµiilor respective, atunci operatorul g ◦ f :
Rn → Rp are matricea BA.

3.8. Aplicaµii liniare ³i continue 59

2. f : Rn → Rm este aplicaµie liniar ⇔ cele m componente fi : Rn → R sunt aplicaµii liniare.

De�niµia 3.8.2 Aplicaµia liniar f : E → F este m rginit dac ∃ m > 0 astfel încât ‖f(x)‖ ≤
m‖x‖, ∀ x ∈ E.

Observaµia 3.8.2 În de�niµia 3.8.2 ‖f(x)‖ reprezint norma în spaµiul F , iar ‖x‖ reprezint
norma în spaµiul E.

Teorema 3.8.1 Fie f : E → F o aplicaµie liniar . Sunt echivalente urm toarele a�rmaµii:
1. Aplicaµie f este continu pe E.
2. Aplicaµia f este continu în 0E .
3. Aplicaµia f este m rginit .

Demonstraµie: 1 ⇒ 2 evident;
2 ⇒ 1. Fie x0 ∈ E ³i xn → x0. Atunci xn − x0 → 0E ³i, conform ipotezei, f(xn − x0) →

f(0E) = 0F , de unde f(xn)− f(x0) → 0F . Deci f(xn) → f(x0), adic f este continu în punctul
x0. Cum x0 ∈ E a fost ales arbitrar, rezult c aplicaµia liniar f este continu pe E.

2 ⇒ 3. Presupunem f continu în 0E , deci ∀ ε > 0, ∃ δ(ε) > 0 astfel încât ∀ x ∈ E cu
‖x‖ < δ(ε) avem ‖f(x)‖ < ε. Alegem ε = 1; atunci

∃ δ1 > 0 astfel încât dac ‖x‖ < δ1, x ∈ E avem ‖f(x)‖ < 1. (3.7)

Fie y ∈ E, y 6= 0E ⇒ ‖y‖ > 0. Not m y1 = δ1
2‖y‖y; ‖y1‖ = δ1‖y‖

2‖y‖ = δ1
2 < δ1 ³i, conform

(3.7), va rezulta ‖f(y1)‖ < 1. Dar

‖f(y1)‖ =
∥∥∥∥f

(
δ1y

2‖y‖
)∥∥∥∥ =

∥∥∥∥
δ1

2‖y‖f(y)
∥∥∥∥ =

=
δ1

2‖y‖‖f(y)‖ < 1 ⇒ ‖f(y)‖ <
2
δ1
‖y‖ .

Dac y = 0E , atunci f(0E) = 0F ³i ‖0E‖ = 0. A³adar, aplicaµia liniar f este m rginit .
3 ⇒ 2. Fie xn → 0E ³i presupunem c f este m rginit , deci ∃ m > 0 astfel încât

∀ x ∈ E avem ‖f(x)‖ ≤ m‖x‖. Atunci 0 < ‖f(xn)‖ ≤ m‖xn‖ ³i trecând la limit avem
‖f(xn)‖ → 0 ⇒ f(xn) → 0F = f(0E), adic f este continu în 0E .

Fie E ³i F spaµii vectorial normate. Not m LC(E, F) = {f ∈ L(E,F) | f este continu pe
E} spaµiul aplicaµiilor liniare ³i continue de la E la F .

Teorema 3.8.2 LC(E,F) este spaµiu vectorial normat.

Demonstraµie: Se veri�c u³or c LC(E, F) este un spaµiu vectorial.
Fie f ∈ LC(E, F), adic f este o aplicaµie liniar ³i continu între spaµiile vectoriale normate

E ³i F ³i not m
m1 = sup {‖f(x)‖ | ‖x‖ = 1} = ‖f‖1

m2 = sup
{‖f(x)‖

‖x‖ |x 6= 0E

}
= ‖f‖2

m3 = sup {‖f(x) | ‖x‖ ≤ 1} = ‖f‖3

60 3. Funcµii continue

{‖f(x)‖ | ‖x‖ = 1} =
{‖f(x)‖

‖x‖ | ‖x‖ = 1
}
⊆

{‖f(x)‖
‖x‖ |x 6= 0E

}
,

astfel
m1 ≤ m2 (3.8)

Fie x 6= 0E , x̄ = x
‖x‖ . Cum ‖x̄‖ = 1 rezult

‖f(x̄)‖ ≤ m1 (3.9)

‖f(x̄)‖ =
∥∥∥∥f

(
x

‖x‖
)∥∥∥∥ =

∥∥∥∥
f(x)
‖x‖

∥∥∥∥ =
‖f(x)‖
‖x‖ (3.10)

Din (3.9) ³i (3.10) obµinem ‖f(x)‖
‖x‖ ≤ m1, x 6= 0E de unde m1 ≥ m2 care împreun cu (3.8) ne

d m1 = m2.
Demonstr m c m1 ≤ m3 ≤ m2.

{‖f(x)‖ | ‖x‖ = 1} ⊆ {‖f(x)‖ | ‖x‖ ≤ 1} ⇒ m1 ≤ m3.

Dac 0 < ‖x‖ ≤ 1, atunci ‖f(x)‖ ≤ ‖f(x)‖
‖x‖ ≤ m2, a³adar, m3 = sup{‖f(x)‖ | ‖x‖ ≤ 1} ≤

m2.
Dac ‖x‖ = 0 ⇒ x = 0E ⇒ ‖f(0E)‖ = 0 ≤ m2 ³i astfel am ar tat c m1 ≤ m3 ≤ m2 ³i, cum

m1 = m2, obµinem m1 = m2 = m3.
Ar t m c f → ‖f‖ = m1 = m2 = m3 este norm .

1. ‖f‖ ≥ 0, ‖f‖ = 0 ⇒ f(x) = 0F . Avem

‖f‖ = sup
‖f(x)‖
‖x‖ = 0, ∀ x 6= 0E ⇒ ‖f(x)‖

‖x‖ ≤ 0, ∀ x 6= 0E ⇒
⇒ ‖f(x)‖ = 0, ∀ x 6= 0E ⇒ f(x) = 0F , ∀ x 6= 0E .

Cum f(0E) = 0F , rezult f(x) = 0F , ∀ x ∈ E.

2. ‖f + g‖ ≤ ‖f‖+ ‖g‖ (3.11)

(3.11) ⇔ sup{‖f(x) + g(x)‖ | ‖x‖ = 1} ≤ sup{‖f(x)‖+ ‖g(x)‖ | ‖x‖ = 1} not= m.
Avem ‖f(x) + g(x)‖ ≤ ‖f(x)‖+ ‖g(x)‖ ³i

m′ not= sup{‖f(x)‖ | ‖x‖ = 1}, m′′ not= sup{‖g(x)‖ | ‖x‖ = 1},
³i ar t m c m = m′ + m′′.

‖f(x)‖ ≤ m′, ‖g(x)‖ ≤ m′′, ‖f(x)‖+ ‖g(x)‖ ≤ m′ + m′′, ∀ x ∈ E, ‖x‖ = 1.

Cum m este cel mai mic majorant pentru ‖f(x)‖+ ‖g(x)‖, ‖x‖ = 1, rezult m ≤ m′ + m′′.
Fie ε > 0, m′ + m′′ − ε = m′ − ε

2 + m′′ − ε
2;

‖f(x)‖ > m′ − ε

2
³i ‖g(x)‖ > m′′ − ε

2
, ∀ x ∈ E, ‖x‖ = 1,

deci m′ + m′′ = m. Prin urmare, ‖f + g‖ ≤ ‖f‖+ ‖g‖.

3. ‖αf‖ = sup{‖αf(x)‖ | ‖x‖ = 1} = sup{|α|‖f(x)‖ | ‖x‖ = 1} =
= |α| sup{‖f(x)‖ | ‖x‖ = 1} = |α|‖f‖, ∀ α ∈ K.

3.8. Aplicaµii liniare ³i continue 61

Observaµia 3.8.3 În general LC(E, F) ⊆ L(E, F), dar se veri�c u³or c dac E ³i F sunt
spaµii vectoriale normate �nit dimensionale avem egalitate, adic LC(E, F) = L(E,F).

Teorema 3.8.3 Dac F este spaµiu Banach, atunci LC(E, F) este un spaµiu Banach.

Demonstraµie: Fie (fn) un ³ir fundamental de aplicaµii liniare ³i continue. Atunci ∀ ε > 0,
∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i ∀ p ≥ 1, p ∈ N ‖fn+p − fn‖3 < ε;

‖fn+p − fn‖3 = sup{‖fn+p(x)− fn(x)‖ | ‖x‖ ≤ 1}

‖fn+p(x)− fn(x)‖ ≤ ‖fn+p − fn‖3‖x‖ < ε‖x‖ ≤ ε,

adic ³irul (fn) fundamental în Y ³i, cum spaµiul Y este complet, ³irul (fn) este convergent. Fie
f(x) = limn→∞ fn(x). Pentru orice x, y ∈ E ³i ∀ α, β ∈ K avem:

f(αx + βy) = lim
n→∞ fn(αx + βy) = lim

n→∞[αfn(x) + βfn(y)] =

= αf(x) + βf(y) ⇒ f ∈ L(E,F)

Ar t m c f este m rginit . �irul (fn) �ind fundamental, el este m rginit, adic ∃ M > 0 astfel
încât ∀ n ∈ N ‖fn‖ ≤ M. Din ‖f(x)‖ − ‖fn(x)‖ ≤ ‖f(x) − fn(x)‖ obµinem limn→∞ ‖fn(x)‖ =
‖f(x)‖. Atunci

‖f(x)‖ = lim
n→∞ ‖fn(x)‖ ≤ lim

n→∞ ‖fn‖3‖x‖ ≤ M‖x‖ ≤ M,

adic aplicaµia liniar f este m rginit ³i conform teoremei 3.8.1 ea este continu pe X. A³adar,
f ∈ LC(E, F).

62 3. Funcµii continue

Capitolul 4

Diferenµiabilitate

4.1 Funcµii diferenµiabile
Fie f : A → F o funcµie de�nit pe deschisul A ⊆ E, unde E = Rn, F = Rm.

De�niµia 4.1.1 Spunem c funcµia f este diferenµiabil în punctul x0 ∈ A dac exist o aplicaµie
liniar l ∈ L(E, F) astfel încât

lim
x→x0

f(x)− f(x0)− l(x− x0)
‖x− x0‖ = 0F . (4.1)

Funcµia f este diferenµiabil pe mulµimea A dac este diferenµiabil în orice punct x0 ∈ A.

Observaµia 4.1.1 1. Dac not m x − x0 = h, atunci funcµia f este diferenµiabil în punctul
x0 ∈ A dac ∃ l ∈ L(E, F) astfel încât

lim
h→0E

f(x0 + h)− f(x0)− l(h)
‖h‖ = 0F .

2. Dac not m
f(x)− f(x0)− l(x− x0)

‖x− x0‖ = α(x),

atunci funcµia f este diferenµiabil în punctul x0 ∈ A dac f(x) = f(x0)+l(x−x0)+‖x−x0‖α(x),
lim

x→x0

α(x) = 0F .

Teorema 4.1.1 Dac o funcµie f : A → F, A = A
◦ ⊂ E este diferenµiabil într-un punct x0 ∈ A,

atunci aplicaµia liniar l ∈ L(E, F) din de�niµia 4.1.1 este unic determinat .

Demonstraµie: Presupunem c exist l1, l2 ∈ L(E, F) cu

lim
h→0E

f(x0 + h)− f(x0)− li(h)
‖h‖ = 0F , i = 1, 2.

De�nim funcµiile gi : E → F, i = 1, 2

g1(h) =
{

f(x0 + h)− f(x0)− l1(h), dac x0 + h ∈ A
−l1(h), dac x0 + h 6∈ A

, respectiv

g2(h) =
{

f(x0 + h)− f(x0)− l2(h), dac x0 + h ∈ A
−l2(h), dac x0 + h 6∈ A

,

g1(h)− g2(h) = l2(h)− l1(h) not= l(h), l ∈ L(E, F).

63

64 4. Diferenµiabilitate

Avem
lim

h→0E

gi(h)
‖h‖ = 0F ⇒ lim

h→0E

g1(h)− g2(h)
‖h‖ = lim

h→0E

l(h)
‖h‖ = 0F .

Din lim
h→0E

l(h)
‖h‖ = 0F rezult c ∀ ε > 0, ∃ δ(ε) > 0 astfel încât dac ‖h‖ < δ(ε) s avem

‖l(h)‖
‖h‖ < ε, adic ‖l(h)‖ < ε‖h‖.
Dac ‖h‖ = 0 ⇔ h = 0E ⇒ l(h) = 0F , deci ‖l(h)‖ ≤ ε‖h‖.
Fie h1 6= 0E ³i h2 = δ1

‖h1‖h1, δ1 < δ(ε);

‖h2‖ = δ1

∥∥∥∥
h1

‖h1‖

∥∥∥∥ = δ1 < δ(ε) ⇒ ‖l(h2)‖ < ε‖h2‖ ⇒ ‖l(h2)‖
‖h2‖ < ε.

Dar

‖l(h2)‖
‖h2‖ =

∥∥∥∥l

(
δ1
‖h1‖h1

)∥∥∥∥
∥∥∥∥ δ1
‖h1‖h1

∥∥∥∥
=

δ1
‖h1‖‖l(h1)‖

δ1
‖h1‖‖h1‖

=
‖l(h1)‖
‖h1‖ < ε.

Deoarece ‖l‖ = sup
{‖l(h)‖

‖h‖ | h 6= 0E

}
≤ ε ⇒ ∀ ε > 0 ‖l‖ ≤ ε, de unde rezult ‖l‖ = 0 ⇒

l(h) = 0F , ∀ h ∈ E adic l1(h) = l2(h), ∀ h ∈ E.

De�niµia 4.1.2 Dac funcµia f : A → F, de�nit pe deschisul A ⊆ E, este diferenµiabil într-un
punct x0 ∈ A, atunci aplicaµia l ∈ L(E, F) din de�niµia 4.1.1 se nume³te diferenµiala lui f în
punctul x0 ³i se noteaz l = df(x0).

Cu aceast notaµie relaµia (4.1) devine

lim
x→x0

f(x)− f(x0)− df(x0)(x− x0)
‖x− x0‖ = 0F .

Observaµia 4.1.2 Dac f : E → F este o aplicaµie liniar , adic f ∈ L(E, F), atunci f este
diferenµiabil în orice punct x0 ∈ E ³i df(x0) = f. Într-adev r, avem

lim
x→x0

f(x)− f(x0)− f(x− x0)
‖x− x0‖ = lim

x→x0

0F

‖x− x0‖ = 0F

Teorema 4.1.2 Orice funcµie f : A → R, A = A
◦ ⊂ R, este diferenµiabil într-un punct x0 ∈ A

dac ³i numai dac f este derivabil în x0.

Demonstraµie: f este diferenµiabil în x0 ∈ A ⇔ ∃ l ∈ L(R,R) astfel încât

lim
x→x0

f(x)− f(x0)− l(x− x0)
|x− x0| = 0.

Cum l ∈ L(R,R) ⇒ l(x) = ax, ∀ x ∈ R, unde a = l(1) ∈ R. Deci f este diferenµiabil în
x0 ⇔ ∃ a ∈ R astfel încât

lim
x→x0

f(x)− f(x0)− a(x− x0)
|x− x0| = 0 ⇔ lim

x→x0

∣∣∣∣
f(x)− f(x0)− a(x− x0)

|x− x0|

∣∣∣∣ = 0 ⇔

lim
x→x0

f(x)− f(x0)− a(x− x0)
x− x0

= 0 ⇔ lim
x→x0

f(x)− f(x0)
x− x0

− a = 0 ⇔

lim
x→x0

f(x)− f(x0)
x− x0

= a ⇔ f ′(x0) = a ∈ R⇔ f este derivabil în x0.

4.2. Derivate parµiale 65

În plus, avem df(x0) : R→ R,
df(x0)(h) = f ′(x0)h (4.2)

Observaµia 4.1.3 1R : R → R 1R(x) = x, ∀ x ∈ R este diferenµiabil în orice punct x0 ∈ R ³i
d1R(x0)(h) = h = 1h = 1R(h); astfel (4.2) devine

df(x0)(h) = f ′(x0)h = f ′(x0)d1R(x0)(h), ∀ h ∈ R⇒ df(x0) = f ′(x0)d1R(x0) =
= f ′(x0)d1R.

Notând d1R = dx, obµinem df(x0) = f ′(x0)dx deci f ′(x0) = df(x0)
dx

.

Teorema 4.1.3 Fie f : A → Rm o funcµie de�nit pe un deschis A ⊂ Rn, x0 ∈ A ³i f =
(f1, f2, . . . , fm), unde fi : A → R, ∀ i = 1,m. Funcµia f este diferenµiabil în punctul x0 dac ³i
numai dac funcµiile fi, i = 1,m sunt diferenµiabile în x0 ³i, în plus, avem

df(x0) = (df1(x0), df2(x0), . . . , dfm(x0)).

Demonstraµie: f diferenµiabil în x0 ⇔ ∃ l ∈ L(Rm,Rm) astfel încât f(x) = f(x0) +
l(x − x0) + ‖x − x0‖α(x), limx→x0 α(x) = 0Rm . Deoarece f = (f1, . . . , fm), l = (l1, l2, . . . , lm),
li ∈ L(Rn,R), α = (α1, α2, . . . , αm), αi : A → R, lim

x→x0

αi(x) = 0, i = 1, m, avem

(f1(x), f2(x), . . . , fm(x)) = (f1(x0), f2(x0), . . . , fm(x0)) +
+ (l1(x− x0), l2(x− x0), . . . , lm(x− x0)) +
+ ‖x− x0‖(α1(x), α2(x), . . . αm(x)) ⇔

fi(x) = fi(x0) + li(x− x0) + ‖x− x0‖αi(x), lim
x→x0

αi(x) = 0 , ∀ i = 1,m.

⇔ fi sunt diferenµiabile în x0, ∀ i = 1,m ³i df(x0) = (df1(x0), df2(x0), . . . , dfm(x0)).
A³adar, este su�cient în continuare s studiem diverse propriet µi ale funcµiilor diferenµiabile

în cazul m = 1.

4.2 Derivate parµiale
De�niµia 4.2.1 Fie f : A → R o funcµie de�nit pe deschisul A ⊂ Rn ³i a = (a1, a2, . . . , an) ∈
A. Spunem c funcµia f este derivabil parµial în raport cu variabila xi în punctul a, dac exist
³i este �nit limita:

lim
xi→ai

f(a1, a2, . . . , ai−1, xi, ai+1, . . . , an)− f(a1, a2, . . . , an)
xi − ai

(4.3)

Limita (4.3) se nume³te derivata parµial a funcµiei f în raport cu variabila xi în punctul a

³i se noteaz f ′xi
(a) sau ∂f

∂xi
(a). Avem

∂f

∂xi
(a) = lim

xi→ai

f(a1, a2, . . . , ai−1, xi, ai+1, . . . , an)− f(a1, . . . , an)
xi − ai

=

= lim
h→0

f(a1, a2, . . . , ai−1, ai + h, ai+1, . . . , an)− f(a1, a2, . . . , an)
h

,

unde h = xi − ai.

66 4. Diferenµiabilitate

Funcµia f este derivabil parµial în raport cu variabila xi pe A dac exist ∂f
∂xi

(a) pentru
orice a ∈ A. Funcµia f este derivabil parµial pe A dac pentru orice a ∈ A ³i pentru orice
i = 1, n exist ∂f

∂xi
(a).

Pentru cazul n = 2, respectiv n = 3 vom folosi notaµiile (x1, x2) = (x, y), (a1, a2) = (x0, y0)
respectiv (x1, x2, x3) = (x, y, z), (a1, a2, a3) = (x0, y0, z0).

Pentru n = 2 funcµia f : A → R, A = A
◦ ⊂ R este derivabil parµial în raport cu x, respectiv

cu y în punctul (x0, y0) dac exist limita

∂f

∂x
(x0, y0) = lim

x→x0

f(x, y0)− f(x0, y0)
x− x0

= lim
h→0

f(x0 + h, y0)− f(x0, y0)
h

,

respectiv

∂f

∂y
(x0, y0) = lim

y→y0

f(x0, y)− f(x0, y0)
y − y0

= lim
h→0

f(x0, y0 + h)− f(x0, y0)
h

.

Exemplu 4.2.1 1. f : R2 → R f(x, y) = x3y2 + y, (x0, y0) = (1, 1);

∂f

∂x
(1, 1) = lim

x→1

f(x, 1)− f(1, 1)
x− 1

= lim
x→1

x3 − 1
x− 1

= lim
x→1

(x2 + x + 1) = 3

∂f

∂y
(1, 1) = lim

y→1

f(1, y)− f(1, 1)
y − 1

= lim
y→1

y2 + y − 2
y − 1

= lim
y→1

(y + 2) = 3,

∂f

∂x
(x, y) = 3x2y2,

∂f

∂y
(x, y) = 2x3y + 1.

2. f : Rn → R f(x) = xp
1 + xp

2 + · · · + xp
n, p ≥ 1, x = (x1, x2, . . . , xn), ∂f

∂xi
(x) = pxp−1

i ,

∀ i = 1, n.

De�niµia 4.2.2 Fie f : A → Rm o funcµie de�nit pe deschisul A ⊆ Rn, f = (f1, f2, . . . , fm) ³i
a ∈ A. Dac exist toate derivatele parµiale ∂fk

∂xi
(a), unde k = 1,m, i = 1, n, atunci matricea

Jf (a) =
(

∂fk

∂xi
(a)

)

k=1,m, i=1,n

se nume³te matricea jacobian a funcµiei f în punctul a, sau derivata Fréchet a lui f în punctul
a.

Observaµia 4.2.1

Jf (a) =




∂f1
∂x1

(a) ∂f1
∂x2

(a) . . .
∂f1
∂xn

(a)

∂f2
∂x1

(a) ∂f2
∂x2

(a) . . .
∂f2
∂xn

(a)

.

∂fm
∂x1

(a) ∂fm
∂x2

(a) . . .
∂fm
∂xn

(a)




4.2. Derivate parµiale 67

Dac m = n determinant funcµional jacobiandeterminantul matricei JF (a) se nume³te
jacobianul sau determinantul funcµional al funcµiilor f1, f2, . . . , fn în raport cu variabilele
x1, x2, . . . , xn în punctul a ³i se noteaz

det Jf (a) =
D(f1, f2, . . . , fn)
D(x1, x2, . . . , xn)

(a).

De�niµia 4.2.3 Fie f : A → R o funcµie de�nit pe deschisul A ⊆ Rn pentru care exist
derivatele parµiale ∂f

∂xi
(a), ∀ i = 1, n într-un punct a ∈ A. Vectorul

grad f(a) =
(

∂f

∂x1
(a),

∂f

∂x2
(a), . . . ,

∂f

∂xn
(a)

)
= ∇f(a)

se nume³te gradientul funcµiei f în punctul a (∇ este operatorul lui Hamilton).

Exemplu 4.2.2 1. f : (0,∞)× R→ R2 f(r, t) = (r cos t, r sin t)

Jf (r, t) =
(

cos t −r sin t
sin t r cos t

)
i detJf (r, t) = r.

2. f : (0,∞)× R× R→ R3 f(r, θ, ϕ) = (r cosϕ sin θ, r sinϕ sin θ, r cos θ)

Jf (r, θ, ϕ) =




sin θ cosϕ r cos θ cosϕ −r sin θ sinϕ
sin θ sinϕ r cos θ sinϕ r sin θ cosϕ

cos θ −r sin θ 0




³i det Jf (r, θ, ϕ) = r2 sin θ.

3. Gradientul funcµiei f : R3 − {(0, 0, 0)} → R f(x, y, z) =
√

x2 + y2 + z2 este

grad f(x, y, z) =
xī + yj̄ + zk̄√
x2 + y2 + z2

.

Teorema 4.2.1 Dac f : A → R este o funcµie de�nit pe deschisul A ⊂ Rn, diferenµiabil în
punctul a ∈ A, atunci f este continu ³i exist derivatele parµiale în punctul a, ∂f

∂xi
(a), ∀ i = 1, n.

Demonstraµie: Deoarece funcµia f este diferenµiabil în punctul a ∈ A avem

f(x) = f(a) + df(a)(x− a) + ‖x− a‖α(x) , lim
x→a

α(x) = 0. (4.4)

Trecând la limit în relaµia (4.4) obµinem

lim
x→a

f(x) = lim
x→a

(f(a) + df(a)(x− a) + ‖x− a‖α(x)) = f(a),

deci f este continu în punctul x = a.

68 4. Diferenµiabilitate

A

(x, y0)(x0, y0)

(x, y)(x0, y)

Figura 4.1:

Ar t m pentru u³urinµa scrierii în cazul n = 2 (deoarece
demonstraµia pe cazul general se face în mod analog).

f este diferenµiabil în punctul (x0, y0) ⇔ ∃ a, b ∈ R astfel
încât

lim
(x,y)→(x0,y0)

f(x, y)− f(x0, y0)− a(x− x0)− b(y − y0)√
(x− x0)2 + (y − y0)2

= 0

A³adar, ∃ a, b ∈ R astfel încât

lim
x→x0

f(x, y0)− f(x0, y0)− a(x− x0)
|x− x0| = 0 ,

respectiv
lim

y→y0

f(x0, y)− f(x0, y0)− b(y − y0)
|y − y0| = 0 ,

adic
∃ lim

x→x0

f(x, y0)− f(x0, y0)
x− x0

= a =
∂f

∂x
(x0, y0) ³i

∃ lim
y→y0

f(x0, y)− f(x0, y0)
y − y0

= b =
∂f

∂y
(x0, y0) .

Formula de calcul a diferenµialei

Fie f : A → R, A = A
◦ ⊂ Rn o funcµie diferenµiabil în punctul a ∈ A ³i pri : R2 → R

pr1(x, y) = x, pr2(x, y) = y proiecµiile liniare, pri ∈ L(R2,R).
d pr1(x0, y0)(x, y) = 1x + 0 = x = pr1(x, y)
d pr2(x0, y0)(x, y) = 0 + 1y = y = pr2(x, y)
d f(x0, y0)(x, y) = f ′x(x0, y0)d pr1(x0, y0)(x, y) + f ′y(x0, y0)d pr2(x0, y0)(x, y)
d f(x0, y0) = f ′x(x0, y0)d pr1(x0, y0) + f ′y(x0, y0)d pr2(x0, y0) ⇒
d f(x0, y0) = f ′x(x0, y0)d pr1 + f ′y(x0, y0)d pr2. Not m dpr1 = dx ³i dpr2 = dy. Cu aceste

notaµii avem df(x0, y0) = f ′x(x0, y0)dx + f ′y(x0, y0)dy.

În cazul general

df(a) = f ′x1
(a)dx1 + f ′x2

(a)dx2 + · · ·+ f ′xn
(a)dxn sau

(4.5)

df(a) =
∂f

∂x1
(a)dx1 +

∂f

∂x2
(a)dx2 + · · ·+ ∂f

∂xn
(a)dxn

unde d pri = dxi, ∀ i = 1, n; (4.5) reprezint formula de calcul a diferenµialei.

Exemplu 4.2.3 1. f : R2 → R f(x, y) = x3y2+y, (x0, y0) = (1, 1), ∂f
∂x

(1, 1) = 3,
∂f
∂y

(1, 1) = 3,

df(1, 1) = 3dx + 3dy = 3(dx + dy), iar într-un punct curent (x, y) avem df(x, y) = 3x2y2dx +
(2x3y + 1)dy.

2. f : R3 → R f(x, y, z) = xyz,
∂f
∂x

(x, y, z) = yz,
∂f
∂y

(x, y, z) = xz ³i ∂f
∂z

(x, y, z) = xy,

df(x, y, z) = yzdx + xzdy + xydz.

4.2. Derivate parµiale 69

3. Funcµia f : R2 → R

f(x, y) =





xy√
x2 + y2

, dac (x, y) 6= (0, 0)

0, dac (x, y) = (0, 0)

nu este diferenµiabil în origine, de³i are derivate parµiale în origine.

∂f

∂x
(0, 0) = lim

x→0

f(x, 0)− f(0, 0)
x− 0

= lim
x→0

0− 0
x

= 0

∂f

∂y
(0, 0) = lim

y→0

f(0, y)− f(0, 0)
y − 0

= lim
y→0

0− 0
y

= 0.

Dac f ar � diferenµiabil în origine, atunci ar exista limita

lim
(x,y)→(0,0)

f(x, y)− f(0, 0)− ∂f
∂x

(0, 0)x− ∂f
∂y

(0, 0)y
√

x2 + y2
= 0 ,

dar limita

lim
(x,y)→(0,0)

xy√
x2 + y2

√
x2 + y2

= lim
(x,y)→(0,0)

xy

x2 + y2

nu exist .

Observaµia 4.2.2 1. Din exemplul 4.2.3 se observ c nu este în general su�cient ca o funcµie
s admit derivate parµiale într-un punct pentru ca s �e diferenµiabil în acel punct.

2. Orice funcµie elementar este diferenµiabil pe orice mulµime deschis din domeniul de
de�niµie. Prin urmare, funcµiile polinomiale, raµionale, exponenµiale, etc. sunt funcµii diferenµi-
abile.

3. Dac f : A → Rm, A = A
◦ ⊂ Rn deschis, f = (f1, f2, . . . , fm) ³i f este diferenµiabil în

x0 ∈ A, atunci matricea diferenµialei df(x0) în bazele canonice este Jf (x0). Dac m = n, df(x0)

este izomor�sm ⇔ D(f1, f2, . . . , fm)
D(x1, x2, . . . , xm)(x0) 6= 0.

Teorema 4.2.2 Dac f : A → R, A = A
◦ ⊂ Rn, este o funcµie, ce admite derivate parµiale

continue într-un punct a ∈ A, atunci f este diferenµiabil în a.

Demonstraµie: Pentru simpli�care vom considera cazul n = 2, a = (x0, y0) ∈ A.

f(x, y)− f(x0, y0) = f(x, y)− f(x0, y) + f(x0, y)− f(x0, y0) =
= g(x)− g(x0) + h(y)− h(y0) ,

unde g : [x0, x] → R g(x) = f(x, y), iar h : [y0, y] → R h(y) = f(x0, y).

g′(t) = lim
x→t

g(x)− g(t)
x− t

= lim
x→t

f(x, y)− f(t, y)
x− t

= f ′x(t, y)

h′(u) = lim
y→u

h(y)− h(u)
y − u

= lim
y→u

f(x0, y)− f(x0, u)
y − u

= f ′y(x0, u).

70 4. Diferenµiabilitate

Funcµiile g ³i h sunt funcµii Rolle pe intervalele [x0, x] respectiv [y0, y]. Aplic m teorema
cre³terilor �nite acestor funcµii. Exist ξ ∈ (x0, x) ³i η ∈ (y0, y) astfel încât:

f(x, y)− f(x0, y0) = g′(ξ)(x− x0) + h′(η)(y − y0) = f ′x(ξ, y)(x− x0) + f ′y(x0, η)(y − y0).

lim
(x,y)→(x0,y0)

f(x, y)− f(x0, y0)− f ′x(x0, y0)(x− x0)− f ′y(x0, y0)(y − y0)√
(x− x0)2 + (y − y0)2

=

= lim
(x,y)→(x0,y0)

1√
(x− x0)2 + (y − y0)2

[
f ′x(ξ, y)(x− x0) + f ′y(x0, η)(y − y0)−

− f ′x(x0, y0)(x− x0)− f ′y(x0, y0)(y − y0)
]

=

= lim
(x,y)→(x0,y0)

(f ′x(ξ, y)− f ′x(x0, y0))(x− x0)√
(x− x0)2 + (y − y0)2

+
(f ′y(x0, η)− f ′y(x0, y0))(y − y0)√

(x− x0)2 + (y − y0)2
,

0 ≤
∣∣∣∣∣
(f ′x(ξ, y)− f ′x(x0, y0))(x− x0)√

(x− x0)2 + (y − y0)2
+

(f ′y(x0, η)− f ′y(x0, y0))(y − y0)√
(x− x0)2 + (y − y0)2

∣∣∣∣∣ ≤

≤ |f ′x(ξ, y)− f ′x(x0, y0)| |x− x0|√
(x− x0)2 + (y − y0)2

+ |f ′y(x0, η)− f ′y(x0, y0)|

|y − y0|√
(x− x0)2 + (y − y0)2

≤ |f ′x(ξ, y)− f ′x(x0, y0)|+ |f ′y(x0, η)− f ′y(x0, y0)|,

deoarece
|x− x0|√

(x− x0)2 + (y − y0)2
,

|y − y0|√
(x− x0)2 + (y − y0)2

≤ 1.

Când (x, y) → (x0, y0) atunci (ξ, η) → (x0, y0). Cum derivatele parµiale sunt funcµii continue
în (x0, y0),

lim
(ξ,y)→(x0,y0)

f ′x(ξ, y) = f ′x(x0, y0) , respectiv lim
η→y0

f ′y(x0, η) = f ′y(x0, y0).

Obµinem

lim
(x,y)→(x0,y0)

f(x, y)− f(x0, y0)− f ′x(x0, y0)(x− x0)− f ′y(x0, y0)(y − y0)√
(x− x0)2 + (y − y0)2

= 0,

adic funcµia f este derivabil în punctul (x0, y0).

Corolarul 4.2.1 Orice funcµie f : A → R de�nit pe un deschis A ⊂ Rn, ce admite derivate
parµiale continue pe A, este diferenµiabil pe A.

Observaµia 4.2.3 Not m C0(A) mulµimea funcµiilor continue de�nite pe
deschisul A ⊂ Rn ³i cu C1(A) mulµimea funcµiilor continue cu derivate parµiale continue pe
deschisul A ⊂ Rn.

Cu aceste notaµii corolarul 4.2.1 se enunµ astfel: orice funcµie f : A → R, A = A
◦ ⊂ Rn,

f ∈ C1(A) este diferenµiabil pe A.

4.3. Derivata dup o direcµie 71

4.3 Derivata dup o direcµie
Fie o funcµie f : A → R de�nit pe un deschis A ⊆ Rn, v ∈ Rn un versor (‖v‖ = 1) ³i

x0 ∈ A. Dac f este diferenµiabil în punctul x0, atunci ne vom apropia de x0 prin puncte de
forma x = x0 + tv, unde t ∈ R. Deoarece A este un deschis, exist S(x0, r) ⊂ A astfel încât
∀ t ∈ (−r, r) x0 + tv ∈ A. Într-adev r, d(x0 + tv, x0) = ‖x0 + tv − x0‖ = ‖tv‖ = |t|‖v‖ = |t| < r,
de unde x0 + tv ∈ S(x0, r) ⊂ A.

Atunci
lim

x→x0

f(x)− f(x0)− df(x0)(x− x0)
‖x− x0‖ = 0 ⇒

⇒ lim
t→0

f(x0 + tv)− f(x0)− tdf(x0)(v)
|t| = 0

⇔ lim
t→0

f(x0 + tv)− f(x0)
t

= df(x0)(v)

(4.6)

x0
-v

f(x0)

v

|M|=1

S(x0, r)

Figura 4.2:

De�niµia 4.3.1 Dac f : A → R este o funcµie de�nit pe deschisul A ⊂
Rn, x0 ∈ A ³i v ∈ Rn un versor, atunci limita lim

t→0

f(x0 + tv)− f(x0)
t

, ce
reprezint viteza de variaµie a funcµiei f în punctul x0 dup versorul v, se
nume³te derivata funcµiei f în punctul x0 dup versorul v ³i se noteaz
df
dv

(x0).

Dac not m x = x0 + tv avem

df

dv
(x0) = lim

t→0

f(x0 + tv)− f(x0)
t

= lim
t→0

f(x)− f(x0)
t

= lim
x→x0

f(x)− f(x0)
t

df

d(−v)
(x0) = lim

t→0

f(x0 − tv)− f(x0)
t

= lim
u→0

f(x0 + uv)− f(x0)
−u

= −df

dv
(x0).

Teorema 4.3.1 Dac f : A → R, A = A
◦ ⊂ Rn, este o funcµie diferenµiabil într-un punct

x0 ∈ A, atunci pentru orice versor v = (v1, v2, . . . , vn) ∈ Rn avem

df

dv
(x0) = v1

∂f

∂x1
(x0) + v2

∂f

∂x2
(x0) + · · ·+ vn

∂f

∂xn
(x0) =

(4.7)
= (v,∇f(x0)) = ‖∇f(x0)‖ cos(∇f(x0), v)

Demonstraµie: Din (4.6) avem

df

dv
(x0) = df(x0)(v) = df(x0)(v1, v2, . . . , vn) =

=
∂f

∂x1
(x0)v1 +

∂f

∂x2
(x0)v2 + · · ·+ ∂f

∂xn
(x0)vn =

= (v,∇f(x0)) = ‖∇f(x0)‖‖v‖ cos(∇f(x0), v) =
= ‖∇f(x0)‖ cos(∇f(x0), v).

Observaµia 4.3.1 Dac lu m versorii v care fac cu gradientul un unghi mai mic, respectiv mai
mare decât 90◦, atunci ace³tia sunt vectorii de cre³tere, respectiv de descre³tere. df

dv
(x0) este

maxim când ∇f(x0) = v, adic cos(∇f(x0), v) are valoarea maxim 1.

72 4. Diferenµiabilitate

Exemplu 4.3.1 S se calculeze derivata funcµiei f : R3 → R f(x, y, z) = xy+yz+zx în punctul
A(2, 1, 3) dup direcµia

−→
AB, unde B(5, 5, 15).

Versorul direcµiei
−→
AB este v =

(
3
13 , 4

13 , 12
13

)
. Avem

f ′x(x, y, z) = y + z, f ′x(2, 1, 3) = 4
f ′y(x, y, z) = x + z, f ′y(2, 1, 3) = 5
f ′z(x, y, z) = x + y, f ′z(2, 1, 3) = 3.

Dup formula (4.7) obµinem df
dv

(2, 1, 3) = 4 3
13 + 5 4

13 + 312
13 = 68

13 .

4.4 Propriet µi ale funcµiilor diferenµiabile ³i ale derivatelor
parµiale

Teorema 4.4.1 Dac f, g : A → R, A = A
◦ ⊂ Rn sunt dou funcµii diferenµiabile într-un punct

x0 ∈ A, atunci f + g, λf , unde λ ∈ R, fg ³i f/g (dac g(x0) 6= 0) sunt diferenµiabile în x0 ³i
avem:

∂(f + g)
∂xi

(x0) =
∂f

∂xi
(x0) +

∂g

∂xi
(x0),

∂(λf)
∂xi

(x0) = λ
∂f

∂xi
(x0) ,

∂(fg)
∂xi

(x0) =
∂f

∂xi
(x0)g(x0) + f(x0)

∂g

∂xi
(x0) ,

∂
(

f
g

)

∂xi
(x0) =

∂f
∂xi

(x0)g(x0)− ∂g
∂xi

(x0)f(x0)

[g(x0)]2
,

∇(f + g)(x0) = ∇f(x0) +∇g(x0), ∇(λf)(x0) = λ∇f(x0) ,

∇(fg)(x0) = ∇f(x0)g(x0) +∇g(x0)f(x0) ,

∇
(

f

g

)
(x0) =

∇f(x0)g(x0)−∇g(x0)f(x0)
[g(x0)]2

.

Dac v ∈ Rn este versor, atunci

d(f + g)
dv

(x0) =
df

dv
(x0) +

dg

dv
(x0),

d(λf)
dv

(x0) = λ
df

dv
(x0) ,

d(fg)
dv

(x0) =
df

dv
(x0)g(x0) +

dg

dv
(x0)f(x0) ,

d
(

f
g

)

dv
(x0) =

df
dv

(x0)g(x0)− dg
dv

(x0)f(x0)

[g(x0)]2
,

d(f + g)(x0) = df(x0) + dg(x0), d(λf)(x0) = λdf(x0) ,

d(fg)(x0) = df(x0)g(x0) + dg(x0)f(x0) ,

d

(
f

g

)
=

df(x0)g(x0)− f(x0)dg(x0)
[g(x0)]2

.

4.5. Diferenµiabilitatea funcµiilor compuse 73

Demonstraµie: Cum pentru derivatele parµiale ∂
∂xi

, funcµiile f +g, λf, fg, f/g sunt consid-
erate funcµii de o variabil real xi, restul variabilelor �ind constante, folosim regulile cunoscute
din liceu pentru funcµiile de o variabil . Pentru derivata dup o direcµie respectiv diferenµiala
folosim regulile de calcul (4.5) ³i (4.7).

4.5 Diferenµiabilitatea funcµiilor compuse

A
f - B

h = g ◦ f

@
@

@
@

@R
Rp

g

?

Figura 4.3:

Teorema 4.5.1 Fie f : A → B, g : B → Rp dou funcµii de�nite
pe deschi³i A ⊆ Rn, B ⊆ Rm. Dac funcµia f este diferenµiabil în
a ∈ B, iar funcµia g este diferenµiabil în b = f(a), atunci funcµia
h este diferenµiabil în a ³i dh(a) = dg(b)◦df(a), unde h : A → Rp

h = g ◦ f.

Demonstraµie: f diferenµiabil în a ⇒ ∃ T = df(a) ∈ L(Rn,Rm)

astfel încât lim
x→a

f(x)− f(a)− T (x− a)
‖x− a‖ = 0Rm , x ∈ A.

g diferenµiabil în b = f(a) ⇒ ∃ U = dg(b) ∈ L(Rm,Rp) astfel încât
lim
y→b

g(y)− g(b)− U(y − b)
‖y − b‖ = 0Rp , y ∈ B.

Not m
f(x)− f(a)− T (x− a)

‖x− a‖ = ϕ(x) ,

respectiv
g(y)− g(b)− U(y − b)

‖y − b‖ = Ψ(y) ³i avem:

f(x) = f(a) + T (x− a) + ‖x− a‖ϕ(x), lim
x→a

ϕ(x) = 0Rm (4.8)

g(y) = g(b) + U(y − b) + ‖y − b‖Ψ(y), lim
y→b

Ψ(y) = 0Rp . (4.9)

Înlocuind în (4.9) y = f(x) ³i b = f(a) rezult :

g(f(x)) = g(f(a)) + U(f(x)− f(a)) + ‖f(x)− f(a)‖Ψ(f(x)), de unde
h(x) = h(a) + U(f(x)− f(a)) + ‖f(x)− f(a)‖Ψ(f(x)).

Din (4.8) avem f(x)− f(a) = T (x− a) + ‖x− a‖ϕ(x). Atunci

h(x) = h(a) + U(T (x− a) + ‖x− a‖ϕ(x)) + ‖T (x− a) +
+ ‖x− a‖ϕ(x)‖Ψ(f(x)) ,

h(x) = h(a) + (U ◦ T)(x− a) + ‖x− a‖U(ϕ(x)) +
+ ‖T (x− a) + ‖x− a‖ϕ(x)‖Ψ(f(x)) . (4.10)

Împ rµind (4.10) cu ‖x− a‖ obµinem

h(x)− h(a)− (U ◦ T)(x− a)
‖x− a‖ = U(ϕ(x)) +

‖T (x− a) + ‖x− a‖ϕ(x)‖Ψ(f(x))
‖x− a‖

Când x → a, atunci ϕ(x) → 0Rm ³i U(ϕ(x)) → U(0Rm) = 0Rp , iar

lim
x→a

f(x) = f(a) = b ⇒ lim
x→a

Ψ(f(x)) = lim
y→b

Ψ(y) = 0Rp .

74 4. Diferenµiabilitate

De asemenea,

0 ≤ 1
‖x− a‖‖T (x− a) + ‖x− a‖ϕ(x)‖ ≤

≤ 1
‖x− a‖(‖T (x− a)‖+ ‖x− a‖‖ϕ(x)‖) =

=
1

‖x− a‖‖T (x− a)‖+ ‖ϕ(x)‖ ≤

≤ 1
‖x− a‖m‖x− a‖+ ‖ϕ(x)‖ = m + ‖ϕ(x)‖,

deoarece T ∈ L(Rn,Rm) ³i, prin urmare, conform teoremei 3.8.1, ∃ m > 0 astfel încât ∀ x ∈ Rn

‖T (x)‖ ≤ m‖x‖.
Cum lim

x→a
ϕ(x) = 0, rezult c pe o vecin tate V ∈ Va a punctului a, ‖ϕ(x)‖ este m rginit ,

adic ∃ m1 > 0 astfel încât ‖ϕ(x)‖ ≤ m1, ∀ x ∈ V. Astfel, am ar t m c factorul

‖T (x− a) + ‖x− a‖ϕ(x)‖
‖x− a‖

este m rginit, a³adar

lim
x→a

[
1

‖x− a‖(‖T (x− a) + ‖x− a‖ϕ(x)‖)Ψ(f(x)) + U(ϕ(x))
]

= 0Rp .

Atunci
lim
x→a

h(x)− h(a)− (U ◦ T)(x− a)
‖x− a‖ = 0Rp ,

adic funcµia h este diferenµiabil în punctul a ³i

dh(a) = U ◦ T = dg(b) ◦ df(a) = dg(f(a)) ◦ df(a).

Rn df(a)- Rm

dh(a)
@

@
@

@
@R
Rp

dg(b)

?

Figura 4.4:

Corolarul 4.5.1 Fie f : A → B, g : B → Rp dou funcµii de�nite pe
deschi³ii A ⊆ Rn, B ⊆ Rm. Dac funcµia f este diferenµiabil pe A ³i g
este diferenµiabil pe f(A), atunci h este diferenµiabil pe A ³i ∀ a ∈ A
dh(a) = dg(f(a)) ◦ df(a), unde h : A → Rp h = g ◦ f.

Corolarul 4.5.2 Dac f : [a, b] → R, unde [a, b] ⊂ Rn, este o funcµie diferenµiabil pe [a, b],
atunci exist c ∈ (a, b) astfel încât f(b)− f(a) = df(c)(b− a)

Demonstraµie: Pentru n = 1 avem f : [a, b] → R, diferenµiabil pe [a, b], deci derivabil pe
[a, b]. Din teorema lui Lagrange a cre³terilor �nite pe R ∃ c ∈ (a, b) astfel încât f(b) − f(a) =
f(c)(b− a). Dar f ′(c)(b− a) = df(c)(b− a), deci f(b)− f(a) = df(c)(b− a).

Fie n > 1, [a, b] = {x ∈ Rn |x = a + t(b− a), t ∈ [0, 1]}.

4.5. Diferenµiabilitatea funcµiilor compuse 75

R ⊃ [0, 1]
g- [a, b] ⊂ Rn

h = f ◦ g

@
@

@
@

@R
R

f

?

Figura 4.5:

De�nim funcµia g : [0, 1] → [a, b], g(t) = a+ t(b−a), ∀ t ∈ [0, 1].
Dac a = (a1, a2, . . . , an), b = (b1, b2, . . . , bn) ³i g = (g1, g2, . . . , gn),
atunci g(t) = (a1 + t(b1 − a1), a2 + t(b2 − a2), . . . , an+ t(bn − an)),
³i gi(t) = ai + t(bi − ai), ∀ i = 1, n. Deoarece funcµiile gi sunt
derivabile pe [0, 1], i = 1, n, deci diferenµiabile pe [0, 1], rezult
c funcµia g este diferenµiabil pe [0, 1]. Din teorema 4.5.1 avem
c funcµia h = f ◦ g, h : [0, 1] → R este diferenµiabil pe [0, 1]
³i, aplicând teorema lui Lagrange a cre³terilor �nite funcµiei h pe
intervalul [0, 1], obµinem c ∃ T ∈ (0, 1) astfel ca

h(1)− h(0) = h′(T)(1− 0) = dhT (1− 0), (4.11)

³i dh(T) = df(g(T)) ◦ dg(T).

dh(T)(1− 0) = (df(g(T) ◦ dg(T))(1− 0) = df(g(T))(dg(T)(1− 0)),
dg(T)(1− 0) = (dg1(T)(1− 0), . . . , dgn(T)(1− 0)) = (g′1(T)(1− 0), . . . ,

g′n(T)(1− 0)) = (b1 − a1, . . . , bn − an) = b− a,

deci dh(T)(1 − 0) = df(g(T))(b − a), g(T) = c ∈ (a, b), h(1) = (f ◦ g)(1) = f(g(1)) = f(b),
h(0) = (f ◦ g)(0) = f(g(0)) = f(a). Înlocuind în (4.11) rezult f(b)− f(a) = df(c)(b− a), unde
c ∈ (a, b).

Corolarul 4.5.3 Inegalitatea lui Lagrange
Dac f : [a, b] → Rm, unde [a, b] ⊂ Rm, este o funcµie diferenµiabil pe [a, b], atunci exist

c ∈ (a, b) astfel încât ‖f(b)− f(a)‖ ≤ ‖f ′(c)‖ ‖b− a‖.

Demonstraµie: Fie funcµia g : [a, b] → R g(x) =
∑m

i=1 fi(x)(fi(b) − fi(a)), unde f =
(f1, f2, . . . , fm). Funcµia g îndepline³te ipotezele corolarului 4.5.2, prin urmare ∃ c ∈ (a, b) astfel
încât

g(b)− g(a) = g′(c)(b− a) (4.12)

Avem

g(b)− g(a) =
m∑

i=1

[fi(b)− fi(a)]2 = ‖f(b)− f(a)‖2 (4.13)

g′(c)(b− a) =
m∑

i=1

f ′i(c)(fi(b)− fi(a))(b− a) ≤

≤ ‖f ′(c)(b− a)‖ ‖f(b)− f(a)‖ (4.14)

Din relaµiile (4.12), (4.13) ³i (4.14) obµinem ‖f(b)−f(a)‖2 ≤ ‖f ′(c)‖ ‖b−a‖ ‖f(b)−f(a)‖, adic
‖f(b)− f(a)‖ ≤ ‖f ′(c)‖ ‖b− a‖.

Corolarul 4.5.4 Derivarea funcµiilor compuse
Fie A,B ⊆ R intervale deschise f : A → B ³i g : B → R dou funcµii. Dac f este derivabil

în punctul a ∈ A ³i g este derivabil în punctul b = f(a), atunci h = g◦f : A → R este derivabil
în a ³i h′(a) = g′(f(a))f ′(a).

76 4. Diferenµiabilitate

Demonstraµie: Cum f derivabil în a, respectiv g derivabil în b = f(a), rezult f difer-
enµiabil în a, respectiv g diferenµiabil în b, iar din teorema 4.5.1 rezult h diferenµiabil (deci
derivabil) în a ³i dh(a) = dg(f(a)) ◦ df(a).

Dar, cum df(a)(x) = f ′(a)x, ³i dh(a)(x) = h′(a)x, ∀ x ∈ R, obµinem

dg(f(a)) ◦ df(a)(x) = dg(f(a))(df(a)(x)) = dg(f(a))(f ′(a)x) = g′(f(a))f ′(a)x,

∀ x ∈ R, adic h′(a) = g′(f(a))f ′(a).

Observaµia 4.5.1 Fie T ∈ L(Rn,Rm), T : Rn → Rm T = (T1, T2, . . . , Tm), unde Ti : Rn → R
Ti ∈ L(Rn,R). Consider m {e1, e2, . . . , en}, respectiv {f1, f2, . . . , fm} bazele canonice în spaµiile
Rn respectiv Rm. Pentru orice x ∈ Rn, x = (x1, x2, . . . , xn) avem:

T (x) = T (x1e1 + x2e2 + · · ·+ xnen) = x1T (e1) + x2T (e2) + · · ·+ xnT (en),
T (ei) = (T1(ei), T2(ei), . . . , Tm(ei)) = T1(ei)f1 + T2(ei)f2 + · · ·+ Tm(ei)fm.

Atunci

T (x) = x1(T1(e1), . . . , Tm(e1)) + x2(T1(e2), . . . , Tm(e2)) +
+xn(T1(en), . . . , Tm(en)) = (x1T1(e1) + x2T1(e2) + · · ·+
+xnT1(en), x1T2(e1) + x2T2(e2) + · · ·+
+xnT2(en), . . . , x1Tm(e1) + x2Tm(e2) + · · ·+ xnTM (en)),

relaµie care se scrie sub forma matricial



T1(e1) T1(e2) . . . T1(en)
T2(e1) T2(e2) . . . T2(en)
.
Tm(e1) Tm(e2) . . . Tm(en)







x1

x2
...
xn


 =




T1(x)
T2(x)
...
Tm(x)


 .

Matricea (Ti(ej))i,j , i = 1,m, j = 1, n se nume³te matricea asociat aplicaµiei T în bazele
canonice din Rn ³i Rm ³i se noteaz MT = (Ti(ej))i,j , i = 1,m, j = 1, n.

Rn T - Rm

U ◦ T

@
@

@
@

@R
Rp

U

?

Figura 4.6:

Dac T ∈ L(Rn,Rm) ³i U ∈ L(Rm,Rp), atunci MU◦T =
MUMT .

2. Consider m f : A → Rm o funcµie de�nit pe un deschis
A ⊂ Rn, a ∈ A ³i presupunem c f este diferenµiabil în punctul
a. Matricea asociat diferenµialei funcµiei f în punctul a, în bazele
canonice din Rn ³i Rm, coincide cu matricea jacobian a funcµiei f
în punctul a.

df(a) ∈ L(Rn,Rm), f = (f1, f2, . . . , fm), fi : A → R

Jf (a) =




∂f1
∂x1

(a) . . .
∂f1
∂xn

(a)

∂f2
∂x1

(a) . . .
∂f2
∂xn

(a)

.

∂fm
∂x1

(a) . . .
∂fm
∂xn

(a)




4.5. Diferenµiabilitatea funcµiilor compuse 77

Fie x ∈ Rn, x = (x1, x2, . . . , xn) ³i y = df(a)(x) = (y1, y2, . . . , ym). Avem




df1(a)(x)
df2(a)(x)

...
dfm(a)(x)


 =




y1

y2
...

ym


 =




∂f1
∂x1

(a) . . .
∂f1
∂xn

(a)

∂f2
∂x1

(a) . . .
∂f2
∂xn

(a)

.

∂fm
∂x1

(a) . . .
∂fm
∂xn

(a)







x1

x2
...

xn


 ,

deci Jf (a) = Mdf(a).

Corolarul 4.5.5 Fie f : A → B, g : B → Rp dou funcµii de�nite pe deschi³ii A ⊆ Rn, B ⊆ Rm.
Dac funcµia f este diferenµiabil în a ∈ A, iar g este diferenµiabil în b = f(a), atunci g ◦ f este
diferenµiabil în a ³i

Jg◦f (a) = Jg(f(a))Jf (a) (4.15)

Acest corolar este des uzitat în practic în calculul diferenµialei funcµiilor compuse.
Cazuri particulare
1. Fie f : A → B ³i g : B → R dou funcµii de�nite pe mulµimile deschise A ⊂ R ³i B ⊂ R2,

diferenµiabile pe A, respectiv B. f = (u, v), f(x) = (u(x), v(x)), h(x) = g(u(x), v(x)),∀ x ∈ A.

A
f - B

x - (u, v)

h = g ◦ f

@
@

@
@

@R
R

g

?

Avem dh(x) = dg(f(x)) ◦ df(x), Jh(x) = (h′(x)), Jg(f(x)) = Jg(u(x), v(x)) =(
∂g
∂u

(u(x), v(x)) ∂g
∂v

(u(x), v(x))
)

, Jf (x) =
(

u′(x)
v′(x)

)
, x ∈ A

Aplicând regula de calcul (4.15) obµinem

(h′(x)) =
(

∂g

∂u
(u(x), v(x))

∂g

∂v
(u(x), v(x))

) (
u′(x)
v′(x)

)
,

de unde
h′(x) =

∂g

∂u
(u(x), v(x))u′(x) +

∂g

∂v
(u(x), v(x))v′(x)

sau
h′ =

∂g

∂u
u′ +

∂g

∂v
v′. (4.16)

2. Fie f : A → B, g : B → R dou funcµii de�nite pe deschi³ii A ⊂ R2 ³i B ⊂ R2, diferenµi-
abile pe A, respectiv B. f(x, y) = (u(x, y), v(x, y)), h(x, y) = (g ◦ f)(x, y) = g(u(x, y), v(x, y)),
∀ (x, y) ∈ A.

78 4. Diferenµiabilitate

A
f - B

(x, y) - (u, v)

h = g ◦ f

@
@

@
@

@R
R

g

?

Avem
dh(x, y) = dg(f(x, y)) ◦ df(x, y)

sau aplicând (4.15)
Jh(x, y) = Jg(f(x, y))Jf (x, y) (4.17)

Jh(x, y) =
(

∂h

∂x
(x, y),

∂h

∂y
(x, y)

)
,

Jg(f(x, y)) = Jg(u(x, y), v(x, y)) =

=
(

∂g

∂u
(u(x, y), v(x, y))

∂g

∂v
(u(x, y), v(x, y))

)
,

Jf (x, y) =




∂u
∂x

(x, y) ∂u
∂y

(x, y)
∂v
∂x

(x, y) ∂v
∂y

(x, y)


 .

Astfel relaµia matricial (4.17) devine:
(

∂h
∂x

(x, y) ∂h
∂y

(x, y)
)

=
(

∂g
∂u

(u(x, y), v(x, y)) ∂g
∂v

(u(x, y), v(x, y))
)

.




∂u
∂x

(x, y) ∂u
∂y

(x, y)

∂v
∂x

(x, y) ∂v
∂y

(x, y)


 ,

de unde

∂h
∂x

(x, y) = ∂g
∂u

(u(x, y), v(x, y))∂u
∂x

(x, y) + ∂g
∂v

(u(x, y), v(x, y))∂v
∂x

(x, y),

∂h
∂y

(x, y) = ∂g
∂u

(u(x, y), v(x, y))∂u
∂y

(x, y) + ∂g
∂v

(u(x, y), v(x, y))∂v
∂y

(x, y),

sau
∂h
∂x

= ∂g
∂u

∂u
∂x

+ ∂g
∂v

∂v
∂x

∂h
∂y

= ∂g
∂u

∂u
∂y

+ ∂g
∂v

∂v
∂y

.

(4.18)

3. Fie f : A → B, g : B → R3 dou funcµii de�nite pe deschi³ii A ⊂ R3 ³i B ⊂ R2,
diferenµiabile pe A, respectiv B.

f(x, y, z) = (u(x, y, z), v(x, y, z)), g(u, v) = (g1(u, v), g2(u, v), g3(u, v)),

4.5. Diferenµiabilitatea funcµiilor compuse 79

h(x, y, z) = (g ◦ f)(x, y, z) = g(u(x, y, z), v(x, y, z)) == (g1(u(x, y, z), v(x, y, z)),
g2(u(x, y, z), v(x, y, z)), g3(u(x, y, z), v(x, y, z))) =
= (h1(x, y, z), h2(x, y, z), h3(x, y, z)) ∀ (x, y, z) ∈ A,

unde gi : B → R, hi : A → R hi = gi(u, v), ∀ i = 1, 3.

A
f - B

(x, y, z) - (u, v)

h = g ◦ f

@
@

@
@

@R
R

g

?

Atunci
dh(x, y, z) = dg(f(x, y, z))df(x, y, z)

sau, aplicând (4.15), Jh(x, y, z) = Jg(f(x, y, z))Jf (x, y, z), adic



∂h1
∂x

(x, y, z) ∂h1
∂y

(x, y, z) ∂h1
∂z

(x, y, z)

∂h2
∂x

(x, y, z) ∂h2
∂y

(x, y, z) ∂h2
∂z

(x, y, z)

∂h3
∂x

(x, y, z) ∂h3
∂y

(x, y, z) ∂h3
∂z

(x, y, z)




=

=




∂g1
∂u

(u(x, y, z), v(x, y, z)) ∂g1
∂v

(u(x, y, z), v(x, y, z))

∂g2
∂u

(u(x, y, z), v(x, y, z)) ∂g2
∂v

(u(x, y, z), v(x, y, z))

∂g3
∂u

(u(x, y, z), v(x, y, z)) ∂g3
∂v

(u(x, y, z), v(x, y, z))







∂u
∂x

(x, y, z) ∂u
∂y

(x, y, z) ∂u
∂z

(x, y, z)

∂v
∂x

(x, y, z) ∂v
∂y

(x, y, z) ∂v
∂z

(x, y, z)


 , de unde

∂hi
∂x

(x, y, z) = ∂gi
∂u

(u(x, y, z), v(x, y, z))∂u
∂x

(x, y, z)+

+∂gi
∂v

(u(x, y, z), v(x, y, z))∂v
∂x

(x, y, z)

∂hi
∂y

(x, y, z) = ∂gi
∂u

(u(x, y, z), v(x, y, z))∂u
∂y

(x, y, z)+

+∂gi
∂v

(u(x, y, z), v(x, y, z))∂v
∂y

(x, y, z)

∂hi
∂z

(x, y, z) = ∂gi
∂u

(u(x, y, z), v(x, y, z))∂u
∂z

(x, y, z)+

+∂gi
∂v

(u(x, y, z), v(x, y, z))∂v
∂z

(x, y, z),

80 4. Diferenµiabilitate

i = 1, 3 sau

∂hi
∂x

= ∂gi
∂u

∂u
∂x

+ ∂gi
∂v

∂v
∂x

∂hi
∂y

= ∂gi
∂u

∂u
∂y

+ ∂gi
∂v

∂v
∂y

∂hi
∂z

= ∂gi
∂u

∂u
∂z

+ ∂gi
∂v

∂v
∂z

, i = 1, 3.

(4.19)

Exemplu 4.5.1 1. S se calculeze f ′ dac f = f(u, v) = uv ³i u = u(x), v = v(x).

Conform regulii de derivare a funcµiilor compuse (4.16) avem

f ′(x) =
∂f

∂u
(u, v)u′(x) +

∂f

∂v
(u, v)v′(x) = vuv−1u′(x) + uv lnuv′(x).

2. S se calculeze f ′x ³i f ′y pentru funcµia f(u, v) = ln(u2 + v), unde u = ex+y2 ³i v = x2 + y.

Conform regulii de derivare a funcµiilor compuse (4.18) avem

∂f

∂x
(x, y) =

∂f

∂u
(u, v)

∂u

∂x
(x, y) +

∂f

∂v
(u, v)

∂v

∂x
(x, y) =

=
2u

u2 + v
ex+y2

+
1

u2 + v
2x =

2
u2 + v

(uex+y2
+ x) =

2
u2 + v

(u2 + x),

∂f

∂y
(x, y) =

∂f

∂u
(u, v)

∂u

∂y
(x, y) +

∂f

∂v
(u, v)

∂v

∂y
(x, y) =

2u

u2 + v
2yex+y2

+
1

u2 + v
=

=
1

u2 + v
(4uyex+y2

+ 1) =
1

u2 + v
(4u2y + 1) .

3. Se d funcµia f(u, v) = (uv, u + v, u
v) ³i u(x, y, z) = x2z sin y, v(x, y, z) = y cos z + x,

v 6= 0, f = (f1, f2, f3). S se calculeze ∂fi
∂x

,
∂fi
∂y

³i ∂fi
∂z

, i = 1, 3.

Conform regulii de derivare (4.19) avem:

4.6. Derivate parµiale de ordin superior 81

∂f1
∂x

= ∂f1
∂u

∂u
∂x

+ ∂f1
∂v

∂v
∂x

= 2vxz sin y + u

∂f2
∂x

= ∂f2
∂u

∂u
∂x

+ ∂f2
∂v

∂v
∂x

= 2xz sin y + 1

∂f3
∂x

= ∂f3
∂u

∂u
∂x

+ ∂f3
∂v

∂v
∂x

= 2xz sin y
v − u

v2

∂f1
∂y

= ∂f1
∂u

∂u
∂y

+ ∂f1
∂v

∂v
∂y

= vx2z cos y + u cos z

∂f2
∂y

= ∂f2
∂u

∂u
∂y

+ ∂f2
∂v

∂v
∂y

= x2z cos y + cos z

∂f3
∂y

= ∂f2
∂u

∂u
∂y

+ ∂f3
∂v

∂v
∂y

= 1
vx2z cos y − u

v2 cos z

∂f1
∂z

= ∂f1
∂u

∂u
∂z

+ ∂f1
∂v

∂v
∂z

= vx2 sin y − uy sin z

∂f2
∂z

= ∂f2
∂u

∂u
∂z

+ ∂f2
∂v

∂v
∂z

= x2 sin y − y sin z

∂f3
∂z

= ∂f3
∂u

∂u
∂z

+ ∂f3
∂v

∂v
∂z

= x2 sin y
v + u

v2 y sin z.

4.6 Derivate parµiale de ordin superior
Fie f : A → R o funcµie de�nit pe mulµimea deschis A ⊂ Rn. Presupunem c funcµia f este

derivabil parµial pe A, adic exist aplicaµiile gi : A → R gi(x) = ∂f
∂xi

(x), ∀ x ∈ A, i = 1, n.

De�niµia 4.6.1 Fie a = (a1, a2, . . . , an) ∈ A. Dac aplicaµia gi : A → R are derivat parµial în
punctul a în raport cu variabila xj , adic exist ³i este �nit limita

lim
xj→aj

gi(a1, a2, . . . , aj−1, xj , aj+1, . . . , an)− gi(a1, a2, . . . , an)
xj − aj

, (4.20)

atunci spunem c f este derivabil parµial de ordinul al doilea în punctul a în raport cu variabilele
xi ³i xj . Dac exist ³i este �nit limita (4.20), atunci aceasta se noteaz cu ∂2f

∂xj∂xi
(a) sau

f ′′xixj
(a) dac i 6= j, respectiv ∂2f

∂x2
i

(a) sau f ′′
x2

i
(a) dac i = j ³i se nume³te derivata parµial de

ordinul al doilea mixt , respectiv nemixt a funcµiei f în punctul a în raport cu variabilele xi ³i
xj. Dac exist ∂2f

∂xj∂xi
(a) pentru orice i, j = 1, n, atunci f este derivabil parµial de ordinul al

doilea în punctul a. Dac exist ∂2f
∂xj∂xi

(a) pentru orice a ∈ A ³i pentru orice i, j = 1, n, atunci
f este derivabil parµial de ordinul al doilea pe A.

Pentru o funcµie f derivabil parµial de ordinul al doilea pe A se obµin urm toarele funcµii
de�nite pe A:

n derivate parµiale de ordinul întâi ∂f
∂xi

: A → R,

82 4. Diferenµiabilitate

n2 − n derivate parµiale de ordinul al doilea mixte ∂2f
∂xj∂xi

: A → R, i, j = 1, n

i 6= j,

n derivate parµiale de ordinul al doilea nemixte ∂2f
∂x2

i

: A → R, i = 1, n.

Derivatele parµiale de ordinul p se obµin prin derivarea parµial a derivatelor parµiale de
ordinul p− 1 (în mod inductiv).

De�niµia 4.6.2 O funcµie f : A → R, A = A
◦ ⊂ Rn se nume³te de clas Cp(A) pe mulµimea

A, f ∈ Cp(A), dac este de clas Cp−1(A) ³i derivatele parµiale de ordinul p− 1 sunt funcµii de
clas C1(A), adic dac funcµia admite derivate parµiale pân la ordinul p pe A ³i acestea sunt
funcµii continue pe A.

Dac f ∈ Cp(A), ∀ p ∈ N, atunci f este o funcµie inde�nit derivabil pe A ³i not m f ∈
C∞(A), unde C∞(A) =

⋂
p≥0 Cp(A). Avem C∞(A) ⊂ · · · ⊂ Cp(A) ⊂ Cp−1(A) ⊂ · · · ⊂ C1(A) ⊂

C0(A). Pentru orice p ∈ N ∪ {∞} mulµimea (Cp(A), +, ·), unde ” + ” respectiv ” · ” reprezint
operaµiile de adunare, respectiv de înmulµire a funcµiilor reale de�nite pe A, este un inel comutativ
cu unitate.

Exemplu 4.6.1 1. f : R2 → R f(x, y) = eax+by, a, b ∈ R. Atunci ∂f
∂x

= a eax+by,
∂f
∂y

=

b eax+by,
∂2f
∂x∂y

= ∂
∂x

(
∂f
∂y

)
= ∂

∂x

(
b eax+by

)
= abeax+by

∂2f
∂y∂x

= ∂
∂y

(
∂f
∂x

)
= ∂

∂x

(
a eax+by

)
= abeax+by.

Se observ c f admite derivate parµiale de ordinul al doilea pe R2 ³i acestea sunt egale pe R2.
De asemenea, se constat c f ∈ C∞(R2).

Se arat u³or prin inducµie c
∂pf

∂xα∂yp−α
= aαbp−αeax+by.

2. f : R2 → R f(x, y) = x|x|y. Avem

∂f

∂x
(x, y) =

{
2|x|y, dac (x, y) ∈ R2, x 6= 0
0, dac x = 0, y ∈ R ,

∂f

∂y
(x, y) = x|x|, ∀ (x, y) ∈ R2,

∂2f

∂x2
(x, y) =





−2y, dac x < 0 ³i y ∈ R
0, dac (x, y) = (0, 0)

nu exist , dac x = 0 ³i y ∈ R∗
2y, dac x > 0 ³i y ∈ R

,

∂2f
∂y∂x

(x, y) = 2|x|, ∀ (x, y) ∈ R2, iar ∂2f
∂y2 (x, y) = 0, ∀ (x, y) ∈ R2.

3. Fie f : R2 → R f(x, y) =





xy
x2 − y2

x2 + y2 , dac (x, y) 6= (0, 0)

0, dac (x, y) = (0, 0)
,

∂f

∂x
(x, y) = y

x2 − y2

x2 + y2
+ xy

2x(x2 + y2)− 2x(x2 − y2)
(x2 + y2)2

= y
x2 − y2

x2 + y2
+

4x2y3

(x2 + y2)2
,

4.6. Derivate parµiale de ordin superior 83

dac (x, y) 6= (0, 0) ³i ∂f
∂x

(0, 0) = limx→0
f(x, 0)− f(0, 0)

x− 0 = 0.

∂f

∂y
(x, y) = x

x2 − y2

x2 + y2
+ xy

−2y(x2 + y2)− 2y(x2 − y2)
(x2 + y2)2

= x
x2 − y2

x2 + y2
− 4x3y2

(x2 + y2)2
,

dac (x, y) 6= (0, 0) ³i ∂f
∂y

(0, 0) = limy→0
f(0, y)− f(0, 0)

y − 0 = 0;

∂2f

∂x∂y
(0, 0) = lim

x→0

∂f
∂y

(x, 0)− ∂f
∂y

(0, 0)

x
= lim

x→0

x− 0
x

= 1

∂2f

∂y∂x
(0, 0) = lim

y→0

∂f
∂x

(0, y)− ∂f
∂x

(0, 0)

y
= lim

y→0

−y − 0
y

= −1,

deci ∂2f
∂x∂y

(0, 0) 6= ∂2f
∂y∂x

(0, 0).

Se observ c nu întotdeauna derivatele parµiale mixte de ordinul al doilea sunt egale. În
continuare vom enunµa un criteriu care ne va da condiµii su�ciente pentru egalitatea derivatelor
parµiale mixte de ordinul al doilea.

Teorema 4.6.1 Fie g : S(0, r) → R o funcµie de�nit pe un sferoid S(0, r) ⊂ R2. Dac g ∈
C2(S(0, r)), atunci derivatele mixte de ordinul al doilea în origine sunt egale, adic

∂2g

∂x∂y
(0, 0) =

∂2g

∂y∂x
(0, 0) .

(x, y)

O

y

(0, y)

(x, 0) x

Figura 4.7:

Demonstraµie: Consider m expresia E(x, y) =
g(x, y) − g(x, 0) − g(0, y) + g(0, 0), ∀ (x, y) ∈ S(0, r) ³i
not m ϕ(x, y) = g(x, y) − g(x, 0), ∀ (x, y) ∈ S(0, r),
ϕ ∈ C2(S(0, r)). Atunci E va � de forma E(x, y) =
ϕ(x, y) − ϕ(0, y) = h(x) − h(0), unde h(x) = ϕ(x, y),
∀ (x, y) ∈ S(0, r), h de dou ori derivabil ³i h′(t) =
∂ϕ
∂x

(t, y). Aplicând teorema lui Lagrange a cre³terilor �nite
funcµiei h pe intervalul [0, x], obµinem c exist ξ ∈ (0, x)
astfel încât

E(x, y) = h′(ξ)(x− 0) = h′(ξ)x =
∂ϕ

∂x
(ξ, y)x =

[
∂g

∂x
(ξ, y)− ∂g

∂x
(ξ, 0)

]
x.

Cum g ∈ C2(S(0, r)), rezult c ∂g
∂x

∈ C1(S(0, r)) ³i, aplicând în continuare teorema lui Lagrange
a cre³terilor �nite funcµiei ∂g

∂x
(ξ, s) pe intervalul [0, y], obµinem c exist η ∈ (0, y) astfel încât

E(x, y) =
∂

∂y

(
∂g

∂x
(ξ, η)

)
x(y − 0) = xy

∂2g

∂y∂x
(ξ, η) (4.21)

Acum not m Ψ(x, y) = g(x, y) − g(0, y), ∀ (x, y) ∈ S(0, r), Ψ ∈ C2(S(0, r)). Atunci E va �
de forma E(x, y) = Ψ(x, y) − Ψ(x, 0). Repetând raµionamentul de mai sus obµinem punctele
ξ̄ ∈ (0, x) ³i η̄ ∈ (0, y) astfel încât

E(x, y) = ∂Ψ
∂y

(x, η̄)y =
[
∂g
∂y

(x, η̄)− ∂g
∂y

(0, η̄)
]
y == xy

∂2g
∂x∂y

(ξ̄, η̄) (4.22)

84 4. Diferenµiabilitate

Din (4.21) ³i (4.22) rezult
∂2g

∂x∂y
(ξ̄, η̄) =

∂2g

∂y∂x
(ξ, η), (4.23)

cu ξ, ξ̄ ∈ (0, x) ³i η, η̄ ∈ (0, y). Când (x, y) → (0, 0) ³i, cum ξ, ξ̄ ∈ (0, x), η, η̄ ∈ (0, y), rezult
c (ξ, η), (ξ̄, η̄) → (0, 0) ³i, deoarece g ∈ C2(S(0, r)), trecând la limit (x, y) → (0, 0) în relaµia
(4.23), obµinem

∂2g

∂x∂y
(0, 0) =

∂2g

∂y∂x
(0, 0).

Teorema 4.6.2 Criteriul lui Schwarz (1843 - 1921)
Dac f : A → R este o funcµie de�nit pe mulµimea deschis A ⊂ Rn, f ∈ C2(A), atunci

derivatele parµiale mixte de ordinul al doilea sunt egale în orice punct din A, adic
∂2f

∂xi∂xj
(a) =

∂2f

∂xj∂xi
(a), ∀ i, j = 1, n ³i ∀ a ∈ A.

Demonstraµie: Fie a ∈ A; A ⊂ Rn �ind o mulµime deschis exist S(a, r) ⊆ A, r > 0.
Fie i, j ∈ {1, 2, . . . , n}, i 6= j ³i presupunem i < j (analog se trateaz cazul i > j); a =
(a1, a2, . . . , an), ā = (a1, a2, . . . , ai + x, . . . , aj + y, . . . , an), (x, y) ∈ S(0, r).

De�nim funcµia g : S(0, r) → A g(x, y) = ā ∈ S(a, r), ∀ (x, y) ∈ S(0, r).

A
a

h=f ° g

(x, y)

S(O, r) S(a, r)

f

g

R

Figura 4.8:

Avem
d(a, ā) = [(a1 − a1)2 + · · ·+ (ai + x− ai)2 + · · ·+ (aj + y − aj)2 + · · ·+

+(an − an)2]1/2 =
√

x2 + y2 < r, (4.24)
deci funcµia g este bine de�nit . Fie funcµia h : S(0, r) → R

h(x, y) = (f ◦ g)(x, y) = f(g(x, y)) = f(ā) = f(a1, a2, . . . , ai + x, . . . , aj + y, . . . , an).

Cum f, g sunt funcµii de clas C2 pe domeniile lor de de�niµie, rezult c h ∈ C2(S(0, r)).
Aplicând funcµiei h teorema 4.6.1 obµinem ∂h

∂x∂y
(0, 0) = ∂h

∂y∂x
(0, 0). Not m ai + x = xi ³i

aj + y = xj . Atunci
∂h
∂x

(x, y) = ∂f
∂xi

(ā)x′i = ∂f
∂xi

(ā), ∂h
∂y

(x, y) = ∂f
∂xj

(ā)x′j = ∂f
∂xj

(ā),

∂2h
∂x∂y

(x, y) = ∂
∂x

(
∂f
∂xj

(ā)
)

= ∂2f
∂xi∂xj

(ā)x′j = ∂2f
∂xi∂xj

(ā),

∂2h
∂y∂x

(x, y) = ∂
∂y

(
∂f
∂xi

(ā)
)

= ∂2f
∂xj∂xi

(ā)x′i = ∂2f
∂xj∂xi

(ā) .

4.6. Derivate parµiale de ordin superior 85

Când (x, y) → (0, 0), ā → a ³i, cum h ∈ C2(S(0, r)), rezult

∂f

∂xi∂xj
(a) =

∂2h

∂x∂y
(0, 0) =

∂2h

∂y∂x
(0, 0) =

∂2f

∂xj∂xi
(a) .

Deoarece ∂2f
∂xi∂xj

(a) = ∂2f
∂xj∂xi

(a), iar a ∈ A a fost ales arbitrar, avem ∂2f
∂xi∂xj

= ∂2f
∂xj∂xi

.

Corolarul 4.6.1 Dac f : A → R, A = A
◦ ⊂ Rn ³i f ∈ Cp(A), p ≥ 2, atunci în calculul

∂αf
∂xα1

i1
∂xα2

i2
. . . ∂xαn

in

nu conteaz ordinea de derivare parµial , unde i1, i2, . . . , in ∈ {1, 2, . . . , n} ³i
α1 + α2 + · · ·+ αn = α, 2 ≤ α ≤ p, αi ∈ N, α ∈ N.

De�niµia 4.6.3 Fie f : A → R o funcµie de�nit pe mulµimea deschis A, f ∈ C2(A), a ∈ A.
Forma p tratic d2f(a) : Rn → R

d2f(a)(x1, x2, . . . , xn) =
n∑

i,j=1

∂2f

∂xi∂xj
(a)xixj

se nume³te diferenµiala de ordinul al doilea a funcµiei f în punctul a.

Observaµia 4.6.1 1. Pentru n = 2 avem

d2f(x, y) =
∂2f

∂x2
(x, y)dx2 + 2

∂2f

∂x∂y
(x, y)dxdy +

∂2f

∂y2
(x, y)dy2;

2. d(dx) = d(dy) = 0;
3. Dac introducem operatorul de diferenµiere

d =
∂

∂x
dx +

∂

∂y
dy avem

df =
(

∂

∂x
dx +

∂

∂y
dy

)
f i d2f =

(
∂

∂x
dx +

∂

∂y
dy

)2

f,

unde exponentul 2 înseamn c se dezvolt formal suma din parantez dup regula binomului lui
Newton ³i apoi se înmulµe³te formal cu f .

4. Dac f ∈ Cp(A), atunci se de�ne³te diferenµiala de ordinul p a funcµiei f în punctul a ∈ A
ca �ind

dpf(a)(x1, x2, . . . , xn) =
∑ ∂pf

∂xi1∂xi2 . . . ∂xip

(a)xi1xi2 . . . xip

cu {i1, . . . , ip} ⊆ {1, 2, . . . , n}.

Folosind operatorul de diferenµiere avem

dpf =
(

∂

∂x1
dx1 +

∂

∂x2
dx2 + · · ·+ ∂

∂xn
dxn

)p

f.

Pentru n = 2

dpf =
(

∂

∂x
dx +

∂

∂y
dy

)p

f.

86 4. Diferenµiabilitate

Exemplu 4.6.2 1. S se calculeze diferenµiala de ordinul n a funcµiei f : R2 → R f(x, y) =
sin(ax + by), ∀ (x, y) ∈ R2. Avem

dnf =
(

∂

∂x
dx +

∂

∂y
dy

)n

f =
n∑

i=0

Ci
n

∂nf

∂xi∂yn−i
dxidyn−i =

=
n∑

i=0

Ci
naibn−i sin

(
ax + by +

nπ

2

)
dxidyn−i =

= sin
(
ax + by +

nπ

2

) n∑

i=0

Ci
naibn−idxidyn−i =

= sin
(
ax + by +

nπ

2

)
(adx + bdy)n.

2. f : R3 → R f(x, y, z) = x2 + xy − xz2. S calcul m diferenµiala de ordinul al doilea a
funcµiei f în punctul (1, 1, 0). Avem

f ′x = 2x + y − z2, f ′y = x, f ′z = −2xz,

f ′′x2 = 2, f ′′y2 = 0, f ′′z2 = −2x, f ′′xz = −2z, f ′′yz = 0 f ′′xy = 1,

f ′′x2(1, 1, 0) = 2, f ′′y2(1, 1, 0) = 0, f ′′z2(1, 1, 0) = −2, f ′′xz(1, 1, 0) = 0,

f ′′yz(1, 1, 0) = 0, f ′′xy(1, 1, 0) = 1 .

Atunci d2f(1, 1, 0) = 2dx2 − 2dz2 + dxdy.

De�niµia 4.6.4 Fie f : A → R, A = A
◦ ⊂ Rn, f ∈ C2(A) ³i a ∈ A. Matricea p tratic simetric

Hf (a) =
(

∂2f

∂xi∂xj
(a)

)

i,j=1,n

se nume³te hessiana funcµiei f în punctul a.

4.7 Formula lui Taylor pentru funcµii de o variabil real
Fie f : I → R o funcµie de n ori derivabil în punctul a ∈ I, unde I ⊂ R este un interval.

Pentru x ∈ I de�nim polinomul Tn,a : I → R

Tn,a(x) = f(a) +
f ′(a)

1!
(x− a) +

f ′′(a)
2!

(x− a)2 + · · ·+ f (n)(a)
n!

(x− a)n

care se nume³te polinomul lui Taylor de gradul n, asociat funcµiei f ³i punctului a.
Pentru x ∈ I de�nim funcµia Rn : I → R Rn(x) = f(x) − Tn,a(x), funcµie numit restul de

ordinul n. Avem f(x) = Tn,a(x) + Rn(x), adic

f(x) = f(a) +
f ′(a)

1!
(x− a) +

f ′′(a)
2!

(x− a)2 + · · ·+ f (n)(a)
n!

(x− a)n + Rn(x)

³i care se nume³te formula lui Taylor de ordin n a funcµiei f în punctul a.

Ne intereseaz s vedem în ce m sur restul de ordin n se poate exprima cu ajutorul funcµiei
f .

4.7. Formula lui Taylor pentru funcµii de o variabil real 87

Observaµia 4.7.1 1. Polinomul Taylor Tn,a coincide cu funcµia f pe I dac ³i numai dac f
este o funcµie polinomial de grad cel mult n. Într-adev r, dac f(x) = a0 + a1x + · · · + anxn,
atunci f(0) = a0, f ′(0) = a1, f ′′(0) = 2a2, . . . , f

(n)(0) = n!an ³i

Tn,0(x) = a0 + a1x + 2!
a2

2!
x2 + · · ·+ n!an

n!
xn = f(x), x ∈ R.

2. Deoarece Tn,a este o funcµie polinomial rezult c Tn,a este inde�nit derivabil .

T ′n,a(x) = f ′(a) +
f ′′(a)

1!
(x− a) + . . .

f (n)(a)(x− a)n−1

(n− 1)!
⇒ T ′n,a(a) = f ′(a) ,

T ′′n,a(x) = f ′′(a) + · · ·+ f (n)(a)(x− a)n−2

(n− 2)!
⇒ T ′′n,a(a) = f ′′(a), . . .

Se obµine c T
(k)
n,a(a) = f (k)(a), ∀ 0 ≤ k ≤ n ³i T

(k)
n,a(x) = 0, ∀ k ≥ n + 1. Deoarece Rn(x) =

f(x) − Tn,a(x), rezult c restul Rn are derivate de ordin k, ∀ 0 ≤ k ≤ n ³i R
(k)
n (a) = 0,

∀ 0 ≤ k ≤ n.

Pentru orice x → a Rn(x) → 0, adic în vecin tatea punctului a funcµia f(x) se poate aproxima
cu polinomul Taylor Tn,a, eroarea în aceast aproximare �ind dat de |Rn(x)| = |f(x)−Tn,a(x)|.

Teorema 4.7.1 Formula lui Taylor (1685 - 1731) cu restul Peano (1858 - 1932)
Dac f : I → R este o funcµie de n ori derivabil în punctul a ∈ I, atunci exist o funcµie

α : I → R continu în a cu α(a) = 0 astfel încât ∀ x ∈ I

f(x) = f(a) +
f ′(a)

1!
(x− a) +

f ′′(a)
2!

(x− a)2 + · · ·+ f (n)

n!
(x− a)n + α(x)

(x− a)n

n!
.

Demonstraµie: Not m funcµia g(x) = (x−a)n. Avem g(k)(x) = n(n−1) . . . (n−k +1)(x−
a)n−k, ∀ 1 ≤ k ≤ n ³i deci g(k)(a) = 0, ∀ 0 ≤ k ≤ n− 1 ³i g(n)(a) = n!. Aplic m în mod repetat
teorema lui Cauchy funcµiilor g ³i R. Exist un punct x, cuprins între a ³i x astfel încât:

Rn(x)
g(x)

=
R′

n(x1)
g′(x1)

Aplicând din nou teorema lui Cauchy, rezult c ∃ x2 cuprins între a ³i x1 astfel încât

R′
n(x1)

g′(x1)
=

R′′
n(x2)

g′′(x2)
. . . .

Aplicând de n − 1 ori teorema lui Cauchy rezult c exist un punct xn−1 cuprins între a ³i x
astfel încât

Rn(x)
g(x)

=
R′

n(x1)
g′(x1)

= · · · = R
(n−1)
n (xn−1)

g(n−1)(xn−1)
=

R
(n−1)
n (xn−1 −R

(n−1)
n (a)

xn−1 − a

g(n−1)(xn−1)− g(n−1)(a)
xn−1 − a

.

Când x → a ³i xn−1 → a, deci

lim
x→a

Rn(x)
g(x)

=
R

(n)
n (a)

g(n)(a)
=

0
n!

= 0,

88 4. Diferenµiabilitate

adic limx→a
Rn(x)

(x− a)n = 0.

De�nim funcµia α : I → R prin

α(x) =





n! Rn(x)
(x− a)n , x ∈ I, x 6= a

0, x = a

,

limx→a α(x) = n! limx→a
Rn(x)
(x−a)n = 0 = α(a) ⇒ α este continu în a ³i α(a) = 0.

Dac înlocuim Rn în formula lui Taylor obµinem

f(x) = f(a) +
f ′(a)

1!
(x− a) +

f ′′(a)
2!

(x− a)2 + · · ·+ f (n)(a)
n!

(x− a)n +
α(x)
n!

(x− a)n.

Teorema 4.7.2 Formula lui Taylor cu restul lui Schömlich (1823 - 1901) - Roche (1470 - 1530)
Dac funcµia f : I → R este de n + 1 ori derivabil pe I, iar a, x ∈ I sunt dou puncte

arbitrare, a 6= x ³i p ∈ N, atunci exist un punct ξ situat între a ³i x astfel încât:

f(x) = f(a) +
f ′(a)

1!
(x− a) +

f ′′(a)
2!

(x− a)2 + · · ·+ f (n)(a)
n!

(x− a)n +

+
(x− a)p(x− ξ)n−p+1

n!p
f (n+1)(ξ) .

Demonstraµie: Fie α un num r real pentru care are loc egalitatea:

f(x) = f(a) +
f ′(a)

1!
(x− a) + · · ·+ f (n)(a)

n!
(x− a)n + α(x− a)p.

De�nim funcµia ϕ : I → R

ϕ(t) = f(t) +
f ′(t)
1!

(x− t) + · · ·+ f (n)(t)
n!

(x− t)n + α(x− t)p, ∀ t ∈ I.

Funcµia ϕ este derivabil pe I, ϕ(x) = f(x) ³i ϕ(a) = f(x). Aplic m teorema lui Rolle funcµiei
ϕ pe intervalul [a, x] (sau [x, a]). Exist un punct ξ cuprins între a ³i x astfel încât ϕ′(ξ) = 0.

ϕ′(t) = f ′(t) +
f ′′(t)

1!
(x− t) + · · ·+ f (n+1)(t)

n!
(x− t)n − f ′(t)−

− f ′′(t)
1!

(x− t)− · · · − f (n)(t)
(n− 1)!

(x− t)n−1 − αp(x− t)p−1 =

=
f (n+1)(t)

n!
(x− t)n − αp(x− t)p−1 ,

ϕ′(ξ) =
f (n+1)(ξ)

n!
(x− ξ)n − αp(x− ξ)p−1 = 0 ⇒ α =

(x− ξ)n−p+1

n!p
f (n+1)(ξ).

Prin urmare, restul Rn are forma:

Rn(x) =
(x− a)p(x− ξ)n−p+1

n!p
f (n+1)(ξ).

4.7. Formula lui Taylor pentru funcµii de o variabil real 89

Observaµia 4.7.2 1. Dac p = 1 se obµine Rn(x) = (x− a)(x− ξ)n

n! f (n+1)(ξ) numit restul lui
Cauchy.

Dac p = n + 1 se obµine Rn(x) = (x− a)n+1

(n + 1)! f (n+1)(ξ) numit restul lui Lagrange.
Dac n = 1 din formula lui Taylor cu restul Lagrange, rezult c exist ξ cuprins între a ³i

x astfel încât
f(x) = f(a) +

x− a

1!
f ′(ξ) ,

adic formula cre³terilor �nite (Lagrange).
2. Punctul ξ cuprins între a ³i x depinde atât de a ³i x cât ³i de n ³i p. Prin urmare, punctele

ξ din formulele restului sub forma Cauchy, respectiv Lagrange sunt diferite.
3. Cum ξ este cuprins între a ³i x, rezult c exist un num r 0 < θ < 1 astfel încât

ξ = a + θ(x− a) = a + θh, unde h = x− a. Atunci, formula lui Taylor se poate scrie sub forma:

f(x) = f(a) +
f ′(a)

1!
h + · · ·+ f (n)(a)

n!
hn + Rn,

unde
Rn = hn+1(1− θ)n−p+1

n!p f (n+1)(a + θh) Schlömlich - Roche

Rn = hn+1(1− θ)n

n! f (n+1)(a + θh) Cauchy

Rn = hn+1

n! f (n+1)(a + θh) Lagrange (1736 - 1813)

4. Un caz particular al formulei lui Taylor cu rest Lagrange este formula lui Mac-Laurin
(1698 - 1746).

Dac a = 0, atunci ∀ x ∈ I, ∃ ξ = θx cu 0 < θ < 1 astfel încât

f(x) = f(0) +
f ′(0)

1!
x +

f ′′(0)
2!

x2 + · · ·+ f (n)(0)
n!

xn +
f (n+1)(θx)
(n + 1)!

xn+1

Teorema 4.7.3 Dac f : I → R este o funcµie de n + 1 derivabil ³i a ∈ I un punct arbitrar,
atunci pentru orice x ∈ I, exist un punct ξ cuprins între a ³i x astfel încât

f(x) = f(a) + f ′(a)
1! (x− a) + f ′′(a)

2! (x− a)2 + · · ·+ f (n)(a)
n! (x− a)n+

+
∫ x

a
f (n+1)(t)

(x− t)n

n!
dt

(4.25)

(4.25) se nume³te formula lui Taylor cu restul integral de ordin n, n ≥ 0.

Demonstraµie: Prin inducµie dup n.
Pentru n = 0 avem de ar tat c f(x) = f(a) +

∫ x

a
f ′(t)dt ceea ce reprezint chiar formula

Leibniz-Newton.
Presupunem (4.25) adev rat pentru n− 1 ³i ar t m c se veri�c ³i pentru n, adic

f(x) = f(a) +
f ′(a)

1!
(x− a) + · · ·+ f (n)(a)

n!
(x− a)n +

∫ x

a
f (n+1)(t)

(x− t)n

n!
dt.

90 4. Diferenµiabilitate

E su�cient s observ m c are loc urm toarea egalitate:
∫ x

a
f (n)(t)

(x− t)n−1

(n− 1)!
dt−

∫ x

a
f (n+1)(t)

(x− t)n

n!
dt =

f (n)(a)
n!

(x− a)n.

Într-adev r, ∫ x

a
f (n) (x− t)n−1

(n− 1)!
dt−

∫ x

a
f (n+1)(t)

(x− t)n

n!
dt =

=
∫ x

a

(x− t)n−1

n!
[nf (n)(t)− f (n+1)(t)(x− t)]dt =

=
∫ x

a
− 1

n!
d

dt
[(x− t)nf (n)(t)] =

f (n)(a)
n!

(x− a)n

Exemplu 4.7.1 1. Funcµia f : R → R, f(x) = ex este inde�nit derivabil ³i f (n)(x) = ex,
∀ x ∈ R ³i ∀ n ≥ 0, f (n)(0) = 1, ∀ n ≥ 0. Formula lui Mac-Laurin asociat funcµiei f ne
d

ex = 1 +
x

1!
+

x2

2!
+ · · ·+ xn

n!
+

xn+1

(n + 1)!
eθx, cu 0 < θ < 1.

S evalu m eroarea comis în aproximarea

e ∼ 1 +
1
1!

+
1
2!

+
1
3!

+ · · ·+ 1
n!

.

Eroarea comis este

|Rn(1)| =
∣∣∣∣

eθ

(n + 1)!

∣∣∣∣ <
eθ

(n + 1)!
<

3
(n + 1)!

,

deci ea este mai mic decât 3
(n + 1)! .

2. Funcµia f : (−1,∞) → R f(x) = ln(1+x) este inde�nit derivabil pe (−1,∞) ³i f (n)(x) =
(−1)n−1(n− 1)!

(1 + x)n , ∀ n ≥ 1; f (n)(0) = (−1)n−1(n− 1)! . Atunci ∀ x > −1

ln(1 + x) =
x

1
− x2

2
+

x3

3
− x4

4
+ · · ·+ (−1)n−1xn

n
+

(−1)nxn+1

n + 1
1

(1 + θx)n+1
,

unde 0 < θ < 1.

4.8 Formula lui Taylor pentru funcµii de mai multe variabile

De�niµia 4.8.1 Fie A o mulµime deschis în Rn ³i f : A → R o funcµie de clas Cp(A), p ≥ 2.
Pentru orice punct a ∈ A, a = (a1, . . . , an) de�nim funcµia

Ta(x) = (x1 − a1)
∂f

∂x1
(a) + (x2 − a2)

∂f

∂x2
(a) + · · ·+ (xn − an)

∂f

∂xn
(a)

∀ x = (x1, . . . , xn) ∈ A.

4.8. Formula lui Taylor pentru funcµii de mai multe variabile 91

"Puterea" [Ta(x)](k), k = 2, p se obµine prin aplicarea unei formule de tip binomul lui Newton,
în care se înlocuie³te ridicarea la putere cu derivarea de ordinul puterii, adic

(
∂f
∂xi

(a)
)k

, va �

de fapt ∂kf
∂xi

(a),
(

∂f
∂xi

(a)
)k

(
∂f
∂xj

(a)
)l

va � ∂k+lf
∂xk

i ∂xl
j

(a), etc, k + l ≤ n.

Polinomul

Tp,a(x) = f(a) +
1
1!

Ta(x) +
1
2!

[Ta(x)]2 + · · ·+ 1
(p− 1)!

[Ta(x)]p−1

se nume³te polinomul Taylor de grad p− 1 asociat funcµiei f ³i puntului a ∈ A.

Teorema 4.8.1 Formula lui Taylor
Fie f : A → R, f ∈ Cp(A), p ≥ 2, unde A = A

◦ ⊂ Rn, a ∈ A ³i S(a, r) ⊂ A, r > 0. Atunci
pentru orice x ∈ S(a, r) exist un punct ξ situat pe segmentul ce une³te punctele a ³i x astfel
încât s avem:

f(x) = f(a) +
1
1!

Ta(x) +
1
2!

[Ta(x)]2 + · · ·+ 1
(p− 1)!

[Ta(x)]p−1 +
1
p!

[Tξ(x)]p (4.26)

Demonstraµie: Fie s ∈ Rn un versor ³i de�nim funcµia g : (−r.r) → R, g(t) = f(a + ts).
Funcµia f �ind de clas Cp(A), rezult c g este de p ori derivabil pe (−r, r). Aplicând formula
lui Mac-Laurin cu rest Lagrange funcµiei g, rezult c ∀ t ∈ (−r, r), ∃ ξ0 cuprins între 0 ³i t
astfel încât

g(t) = g(0) +
g′(0)
1!

t +
g′′(0)

2!
t2 + · · ·+ g(p−1)(0)

(p− 1)!
tp−1 +

g(p)(ξ0)
p!

tp (4.27)

g(t) = f(a1 + ts1, a2 + ts2, . . . , an + tsn) ³i dac not m a + ts = x avem

g′(t) =
∂f

∂x1
(a + ts)s1 +

∂f

∂x2
(a + ts)s2 + · · ·+ ∂f

∂xn
(a + ts)sn ,

g′(0) =
∂f

∂x1
(a)s1 + · · ·+ ∂f

∂xn
(a)sn. (4.28)

Înmulµind (4.28) cu t obµinem

tg′(0) =
∂f

∂x1
(a)ts1 +

∂f

∂x2
(a)ts2 + · · ·+ ∂f

∂xn
(a)tsn =

∂f

∂x1
(a)(x1 − a1) +

+
∂f

∂x2
(a)(x2 − a2) + · · ·+ ∂f

∂xn
(a)(xn − an) = Ta(x) ,

g′′(t) =
∂2f

∂x2
1

(a + ts)s2
1 +

∂2f

∂x2
2

(a + ts)s2
2 + · · ·+ ∂2f

∂x2
n

(a + ts)s2
n +

(4.29)

+ 2
[

∂2f

∂x1∂x2
(a + ts)s1s2 + · · ·+ ∂2f

∂xn−1∂xn
(a + ts)sn−1sn

]

Înmulµind (4.29) cu t2 obµinem

t2g′′(0) =
∂2f

∂x2
1

(a)(x1 − a1)2 +
∂2f

∂x2
2

(a)(x2 − a2)2 + · · ·+ ∂2f

∂x2
n

(a)(xn − an)2 +

+ 2
[

∂2f

∂x1∂x2
(a)(x1 − a1)(x2 − a2) + · · ·+

+
∂2f

∂xn−1∂xn
(a)(xn−1 − an−1)(xn − an)

]
= [Ta(x)]2

92 4. Diferenµiabilitate

³i a³a mai departe tkgk(0) = [Ta(x)]k ∀ 1 ≤ k ≤ p− 1 ³i tpg(p)(ξ0) = [Tξ(x)]p, unde ξ = ξ0 + ts.
Atunci relaµia (4.27) devine

f(x) = f(a) +
1
1!

Ta(x) +
1
2!

[Ta(x)]2 + · · ·+ 1
(p− 1)!

[Ta(x)]p−1 +
1
p!

[Tξ(x)]p.

Observaµia 4.8.1 a) Pentru a = 0 ∈ Rn se obµine formula lui Mac-Laurin

f(x) = f(0) +
1
1!

T0(x) +
1
2!

[T0(x)]2 + · · ·+ 1
(p− 1)!

[T0(x)]p−1 +
1
p!

[Tξ(x)]p.

b) Formula lui Taylor pentru n = 2 :

f(x, y) = f(a, b) +
1
1!

[
∂

∂x
(x− a) +

∂

∂y
(y − b)

]
f(a, b) +

+
1
2!

[
∂

∂x
(x− a) +

∂

∂y
(y − b)

]2

f(a, b) + · · ·+ 1
(p− 1)!

[
∂

∂x
(x− a)+

+
∂

∂y
(y − b)

]p−1

f(a, b) +
1
p!

[
∂

∂x
(x− a) +

∂

∂y
(y − b)

]p

f(ξ, η),

∀ (x, y) ∈ A.

Exemplu 4.8.1 Scriem formula lui Taylor pentru funcµia f : R→ R f(x, y) = eax+by în punctul
(1, -1). Funcµia f ∈ C∞(R) ³i avem ∂pf

∂xk∂yp−k (x, y) = akbp−keax+by, ∀ p ≥ 1 ³i ∀ k = 1, p,

∂pf
∂xk∂yp−k (1,−1) = akbp−kea−b.

Atunci exist (ξ1, ξ2) situal pe segmentul ce une³te punctele (1, -1) ³i (x, y) astfel încât
∀ (x, y) ∈ R2 s se veri�ce (4.26), adic

eax+by = ea−b

[
1 +

1
1!

[a(x− 1) + b(y + 1)] +
1
2!

[a(x− 1) + b(y − 1)]2+

+ · · ·+ 1
n!

[a(x− 1) + b(y − 1)]n
]

+
eaξ1+bξ2

(n + 1)!
[a(x− 1) + b(y + 1)]n+1.

Aplicaµii ale formulei lui Taylor
1. Calculul limitelor de funcµii
Formula lui Taylor se folose³te la calculul limitelor de funcµii. Pentru a calcula limita

lim
x→0

ln(1 + 2x)− sin 2x + 2x2

x3
,

folosim formula lui Mac-Laurin pentru funcµia f(x) = ln(1 + 2x)− sin 2x + 2x2, f(0) = 0.

f ′(x) = 2
1 + 2x − 2 cos 2x + 4x ⇒ f ′(0) = 0,

f ′′(x) = −4
(1 + 2x)2

+ 4 sin 2x + 4 ⇒ f ′′(0) = 0,

f ′′′(x) = 16
(1 + 2x)3

+ 8 cos 2x ⇒ f ′′′(0) = 24

4.8. Formula lui Taylor pentru funcµii de mai multe variabile 93

Atunci

f(x) = 24
x3

3!
+ R3(x) ⇒ lim

x→0

f(x)
x3

= lim
x→0

4x3 + R3(x)
x3

= 4 + lim
x→0

R3(x)
x3

= 4.

2. Studiul punctelor de extrem
O condiµie necesar ca un punct de derivabilitate al unei funcµii s �e punct de extrem este

ca derivata funcµiei în acest punct s �e zero. Aceast condiµie este o condiµie necesar dar nu
su�cient . Urm toarea teorem ne d condiµii su�ciente pentru ca un punct de derivabilitate al
unei funcµii s �e punct de extrem.

Teorema 4.8.2 Fie o funcµie f : I → R de n ori derivabil într-un punct a ∈ I astfel încât
f ′(a) = 0, f ′′(a) = 0, . . . , f (n−1)(a) = 0 ³i f (n)(a) 6= 0.

Atunci: 1) Dac n este par, punctul a este un punct de extrem al lui f ³i anume: dac f (n)(a) > 0,
rezult a punct de minim, iar dac f (n)(a) < 0 avem a punct de maxim.

2) Dac n este impar ³i a ∈◦I, atunci a nu este punct de extrem al funcµiei f (doar punct
critic).

Demonstraµie: Scriem formula lui Taylor asociat funcµiei f ³i punctului a, cu restul Peano:

f(x) = f(a) +
(x− a)n

n!
f (n)(a) +

(x− a)n

n!
α(x), ∀ x ∈ I,

unde α este o funcµie continu în punctul a cu α(a) = 0. Atunci

f(x)− f(a) =
(x− a)n

n!
[f (n)(a) + α(x)]

³i lim
x→a

[f (n)(a) + α(x)] = f (n)(a).

Dac f (n)(a) > 0, atunci ∃ V ∈ Va astfel încât f (n)(a) + α(x) > 0, iar dac f (n)(a) < 0,
atunci ∃ V ∈ Va astfel încât f (n)(a) + α(x) < 0, ∀ x ∈ V. Cum n este par avem (x − a)n ≥ 0,
∀ x ∈ I.

Deci, dac f (n) > 0 ³i n este par, ∃ V ∈ Va astfel încât

f(x)− f(a) =
(x− a)n

n!
(f (n)(a) + α(x)) > 0 , ∀ x ∈ V,

de unde f(x) ≥ f(a), ∀ x ∈ V, a³adar, a este punct de minim.
Dac f (n) < 0 ³i n par, ∃ V ∈ Va astfel încât

f(x)− f(a) =
(x− a)n

n!
(f (n)(a) + α(x)) < 0 , ∀ x ∈ V,

de unde f(x) ≤ f(a), ∀ x ∈ V, a³adar, a este punct de maxim.
Dac a ∈◦I ³i n impar, atunci (x − a)n < 0, dac x < a ³i (x − a)n > 0 dac x > a, adic

(x− a)n nu p streaz semn constant în nici o vecin tate a punctului a, deci nici f(x)− f(a) nu
p streaz semn constant în nici o vecin tate a punctului a.

Exemplu 4.8.2 1. S determin m punctele de extrem ale funcµiei f : R→ R f(x) = 2 cosx+
x2. Avem f ′(x) = −2 sin x + 2x ³i f ′(x) = 0 pentru x = 0. Apoi f ′′(x) = −2 cos x + 2,
f ′′(0) = 0, f ′′′(x) = 2 sinx, f ′′′(0) = 0, f (4)(x) = 2 cosx, f (4)(0) = 2 > 0, ceea ce implic
faptul c x = 0 este un punct de minim al funcµiei date.

2. Pentru funcµia f : R → R f(x) = x3 avem f ′(x) = 3x2 ³i f ′(x) = 0 pentru x = 0. Apoi
f ′′(x) = 6x, f ′′(0) = 0, f ′′′(x) = 6 6= 0. Ordinul de derivare �ind impar rezult c x = 0
nu este punct de extrem.

94 4. Diferenµiabilitate

4.9 Puncte de extrem
Fie A ⊂ Rn ³i f : A → R o funcµie real .

De�niµia 4.9.1 Un punct a ∈ A se nume³te punct de extrem local al funcµiei f dac exist
un sferoid S(a, r) astfel încât diferenµa f(x) − f(a) p streaz semn constant pentru orice x ∈
S(a, r) ∩A. Dac f(x) ≥ f(a), respectiv f(x) ≤ f(a), pentru orice x ∈ S(a, r) ∩A, punctul a se
nume³te punct de minim, respectiv maxim local.

De�niµia 4.9.2 Un punct a ∈ A
◦
se nume³te punct staµionar sau critic al funcµiei f dac funcµia

f este diferenµiabil în punctul a ³i dac df(a) = 0.

Observaµia 4.9.1 Deoarece df(a) = f ′x1
(a)dx1 + f ′x2

dx2 + · · ·+ f ′xn
(a)dxn, atunci df(a) = 0 ⇔

f ′x1
(a) = f ′x2

(a) = · · · = f ′xn
(a) = 0.

Urm toarea teorem , care constituie o generalizare a teoremei lui Fermat pentru funcµii de
o variabil real , stabile³te condiµii necesare de extrem.

Teorema 4.9.1 Fermat (1601 - 1665)
Fie funcµia f : A → R, unde A = A

◦ ⊂ Rn. Dac funcµia f este diferenµiabil într-un punct
a ∈ A, care este punct de extrem local al funcµiei f , atunci a este punct critic.

Demonstraµie. Întrucât a este punct de extrem al funcµiei f , conform de�niµiei 4.9.1, exist
S(a, r) astfel încât diferenµa f(x)− f(a) p streaz semn constant pentru orice x ∈ S(a, r) ∩ A.
Fie v ∈ Rn un versor ³i funcµia g : (−r, r) → R, atunci de�nit prin g(t) = f(a + tv), pentru
orice |t| < r. Deoarece f este diferenµiabil în a, funcµia g este derivabil în t = 0, iar diferenµa
g(t)− g(0) = f(a + tv)− f(a) p streaz semn constant pentru orice t ∈ (−r, r), atunci punctul
t = 0 este punct de extrem local al funcµiei g. Conform teoremei lui Fermat pentru funcµii de o
variabil real , rezult c g′(0) = 0, adic df

ds
(a) = 0. Dar, f(a) = (∇f(a), v), adic df(a) = 0.

Observaµia 4.9.2 1. Din teorema 4.9.1 ³i observaµia 4.9.1 rezult c punctele de extrem
(dac exist) se pot g si printre soluµiile sistemului

f ′xi
= 0, i = 1, n (4.30)

2. Reciproca teoremei 4.9.1 nu este în general valabil , dup cum se va observa ³i din exemplul
urm tor. Fie f : R2 → R f(x, y) = 1

2x2 − y2;

{
f ′x(x, y) = x = 0
f ′y(x, y) = −2y = 0

⇒ a = (0, 0) punct critic,

dar f(x, x) = −x2

2 < f(0, 0) = 0 < f(x, 0) = x2

2 , pentru orice x 6= 0. A³adar, punctul
a = (0, 0) este doar punct critic nu ³i punct de extrem, de³i f este diferenµiabil în a ³i
df(a) = 0.

3. Funcµia f : [1, 2] → R f(x) = x2 are punctele x = 1, respectiv x = 2 de minim, respectiv
maxim, dar f ′(1) 6= 0, f ′(2) 6= 0. Deci nu orice soluµie a sistemului (4.30) este punct de
extrem.

4.9. Puncte de extrem 95

De�niµia 4.9.3 Punctele critice ale unei funcµii diferenµiabile f : A → R, A = A
◦ ⊂ Rn, care nu

sunt puncte de extrem ale ei se numesc puncte ³a.

În continuare vom stabili condiµii su�ciente pentru ca un punct critic s �e punct de extrem.

Lema 4.9.1 Fie ϕ : Rn → R forma p tratic asociat unei matrici p tratice simetrice
(aij)i,j=1,n, adic ϕ(x) =

∑n
i,j=1 aijxixj , x = (x1, x2, . . . , xn). Dac ϕ este pozitiv de�nit

(ϕ(x) > 0, pentru orice x ∈ Rn, x 6= 0), atunci exist α > 0 astfel încât

ϕ(x) ≥ α‖x‖2, ∀ x ∈ R (4.31)

Demonstraµie. Consider m mulµimea S = {x ∈ Rn | ‖x‖ = 1} - sfera unitate din Rn, care
este închis ³i m rginit , deci compact .

Funcµia ϕ �ind continu pe mulµimea compact S este m rginit ³i î³i atinge marginile, adic ,
dac α = infx∈S ϕ(x), atunci exist x0 ∈ S astfel încât α = ϕ(x0) 6= 0, deoarece 0 6∈ S ³i prin
urmare α > 0. Astfel ϕ(x) ≥ α pentru orice x ∈ S.

Fie y = x
‖x‖ ∈ R

n, x 6= 0; atunci ϕ

(
x
‖x‖

)
≥ α ⇒ 1

‖x‖2 ϕ(x) ≥ α ⇒ ϕ(x) ≥ α‖x‖2, pentru

orice x ∈ Rn, x 6= 0. Cum pentru x = 0 avem egalitate, obµinem ϕ(x) ≥ α‖x‖2, pentru orice
x ∈ Rn.

Observaµia 4.9.3 Dac forma p tratic ϕ este negativ de�nit (ϕ(x) < 0.∀ x ∈ Rn, x 6= 0),
atunci exist α > 0 astfel încât ϕ(x) ≤ −α‖x‖2, pentru orice x ∈ Rn.

Teorema 4.9.2 Fie mulµimea A = A
◦ ⊂ Rn, f : A → R o funcµie de clas C2(A) ³i a ∈ A un

punct critic al funcµiei f . Dac d2f(a) este pozitiv de�nit , respectiv negativ de�nit , atunci a
este punct de minim, respectiv maxim local al funcµiei f.

Demonstraµie. Întrucât f ∈ C2(A) putem scrie formula lui Taylor asociat funcµiei f ³i
punctului a cu restul de ordinul doi. Avem

f(x) = f(a) +
1
1!

[f ′x1
(a)(x1 − a1) + · · ·+ f ′xn

(a)(xn − an)] +

+
1
2!

[f ′′x2
1
(ξ)(x1 − a1)2 + 2f ′′x1x2

(ξ)(x1 − a1)(x2 − a2) + · · ·+
+f ′′x2

n
(ξ)(xn − an)2] (4.32)

Cum a este punct critic, rezult c f ′xi
(a) = 0, pentru orice i = 1, n. Atunci (4.32) devine

f(x)− f(a) =
1
2!

[f ′′x2
1
(ξ)(x1 − a1)2 + 2f ′′x1x2

(ξ)(x1 − a1)(x2 − a2) + · · ·+

+f ′′x2
n
(ξ)(xn − an)2] =

1
2
[f ′′x2

1
(a)(x1 − a1)2 + 2f ′′x1x2

(a)(x1 − a1)(x2 − a2) + · · ·+
+f ′′xn

(a)(xn − an)2 + (f ′′x2
1
(ξ)− f ′′x2

1
(a))(x1 − a1)2 +

+2(f ′′x1x2
(ξ)− f ′′x1x2

(a))(x1 − a1)(x2 − a2) + · · ·+
+(f ′′x2

n
(ξ)− f ′′x2

n
(a)(xn − an)2] =

1
2
[d2f(a)(x− a) + β(x)‖x− a‖2], (4.33)

cu limx→a β(x) = 0.

96 4. Diferenµiabilitate

Dac forma p tratic d2f(a) este pozitiv de�nit , atunci conform lemei 4.9.1, are loc (4.31),
deci exist α > 0 astfel încât d2f(a)(x− a) ≥ α‖x− a‖2. Atunci (4.33) devine

f(x)− f(a) ≥ 1
2
[α‖x− a‖2 + β(x)‖x− a‖2] =

1
2
(α + β(x))‖x− a‖2.

Deoarece limx→a β(x) = a ⇒ ∃ S(a, r) astfel încât α + β(x) > 0, pentru orice x ∈ S(a, r) ∩ A,
a³adar f(x)−f(a) > 0, pentru orice x ∈ S(a, r)∩A, adic a este punct de minim local al funcµiei
f.

Analog se arat ³i cazul când d2f(a) este negativ de�nit .

Algoritm pentru determinarea punctelor de extrem local

1. Dat �ind funcµia f : A → R, A = A
◦ ⊂ Rn, f ∈ C2(A) se rezolv sistemul (4.30), a³adar se

determin punctele critice ale funcµiei f.

2. Matricea asociat formei p tratice d2f(a) este hessiana. Pentru �ecare punct critic a se
calculeaz hessiana corespunz toare ³i, folosind criteriul lui Sylvester, se decide dac forma
p tratic d2f(a) este pozitiv de�nit , respectiv negativ de�nit .

Criteriul lui Sylvester (1814 - 1897): Fie ϕ : Rn → R forma p tratic asociat matricii
simetrice (aij)i,j=1,n ³i

∆k =

∣∣∣∣∣∣∣∣

a11 . . . a1k

a21 . . . a2k

.
ak1 . . . akk

∣∣∣∣∣∣∣∣
.

Urm toarele a�rmaµii sunt echivalente:

1. ϕ este pozitiv de�nit , respectiv negativ de�nit ;

2. ∆k > 0, pentru orice k = 1, n, respectiv (−1)k∆k > 0, pentru orice k = 1, n.

Observaµia 4.9.4 Dac d2f(a) ia ³i valori pozitive ³i valori negative, atunci a nu este punct de
extrem.

Exemplu: 1. S se determine punctele de extrem local ale funcµiei f : R2 → R f(x, y) =
x3 + y3 − 3xy. Avem {

f ′x = 3x2 − 3y = 0
f ′y = 3y2 − 3x = 0

³i rezolvând acest sistem se obµin punctele critice (0, 0) ³i (1, 1). Calcul m hessiana: f ′′x2 =

6x, f ′′xy = −3, f ′′y2
= 6y. Pentru punctul (0, 0) : Hf (0, 0) =

(
0 −3

−3 0

)
, ∆1 = 0, ∆2 = −9 ⇒

(0, 0) este punct ³a.

Pentru punctul (1, 1) : Hf (1, 1) =
(

6 −3
−3 6

)
, ∆1 = 6 > 0,∆2 =

∣∣∣∣
6 −3

−3 6

∣∣∣∣ = 27 > 0 ⇒
(1, 1) este punct de minim.

4.10. Difeomor�sme. Teorema de inversiune local 97

4.10 Difeomor�sme. Teorema de inversiune local
De�niµia 4.10.1 Fie D, D1 ⊂ Rn mulµimi deschise ³i F : D → D1 o funcµie de clas C1(D).
Dac F este bijectiv ³i inversa ei F−1 : D1 → D este o funcµie de clas C1(D1), atunci F se
nume³te difeomor�sm sau izomor�sm diferenµiabil sau transformare regulat .

Observaµia 4.10.1 Orice difeomor�sm este un homeomor�sm.

Teorema 4.10.1 de caracterizare a difeomor�smelor.
Fie D, D1 ⊂ Rn dou mulµimi deschise ³i F : D → D o funcµie bijectiv de clas C1(D).

Urm toarele a�rmaµii sunt echivalente:

1. F este difeomor�sm;

2. Pentru orice punct a ∈ D, dF (a) : Rn → Rn este un izomor�sm de spaµii liniare ³i F−1 ∈
C0(D1);

3. Pentru orice punct a ∈ D, jacobianul funcµiei F în a este nenul ³i F−1 ∈ C0(D1).

Demonstraµie: 2 ⇔ 3 Matricea asociat aplicaµiei liniare dF (a) în baza canonic din Rn

este matricea jacobian a funcµiei F în punctul a, JF (a), adic matricele nesingulare corespund
izomor�smelor liniare.

1 ⇒ 2 F difeomor�sm ⇒ F−1 ∈ C1(D1), F ∈ C1(D), adic F−1 ³i F sunt diferenµiabile pe
D1, respectiv D, F ◦ F−1 = 1D1 ³i F−1 ◦ F = 1D.

Atunci, conform relaµiei (4.15), JF◦F−1(a1) = Un, pentru orice a1 ∈ D1 ³i JF−1◦F (a) = Un,
pentru orice a ∈ D ⇒ JF (F−1(a1))JF−1(a1) = Un ³i JF−1(F (a))JF (a) = Un, pentru orice a ∈ D,
³i a1 ∈ D1, deci matricea JF (a) este inversabil ³i JF−1(F (a)) = J−1(F (a)), pentru orice a ∈ D.

2 ⇒ 1 Presupunem c pentru orice a ∈ D df(a) : Rn → Rn este un izomor�sm liniar ³i
F−1 ∈ C0(D1). Pentru ca F s �e difeomor�sm este su�cient s ar t m c F−1 este diferenµiabil
în orice punct din D1 ³i derivatele parµiale de ordinul I ale lui F−1 sunt funcµii continue pe D1.

Fie a1 ∈ D1, F
−1(a1) = a ∈ D ³i T = dF (a).

Întrucât F ∈ C1(D) ⇒ F diferenµiabil pe D ⇒ F diferenµiabil în a ⇒ exist o funcµie
continu α : D → Rn astfel încât

F (x) = F (a) + T (x− a) + α(x)‖x− a‖, cu lim
x→a

α(x) = 0Rn ;

T (x− a) = F (x)− F (a)− α(x)‖x− a‖ ³i aplicând T−1 , se obµine

x− a = T−1(y − a1)− ‖x− a‖T−1(α(x)), unde y = F (x), (4.34)

F−1(y)− F−1(a1)− T−1(y − a1) = −‖x− a‖T−1(α(x)),

F−1(y)− F−1(a1)− T−1(y − a1)
‖y − a1‖ = − ‖x− a‖

‖y − a1‖T−1(α(x)).

Ar t m c raportul ‖x− a‖
‖y − a1‖ este m rginit. Din (4.34) avem

‖x− a‖ = ‖T−1(y − a1)− ‖x− a‖T−1(α(x))‖ ≤
≤ ‖T−1(y − a1)‖+ ‖x− a‖ ‖T−1(α(x))‖ (4.35)

98 4. Diferenµiabilitate

T−1 �ind aplicaµie liniar ³i continu , conform teoremei 3.8.1, exist m > 0 astfel încât ‖T−1(y−
a1)‖ ≤ m‖y − a1‖.

Din (4.35) rezult ‖x− a‖ ≤ m‖y − a1‖+ ‖x− a‖‖T−1(α(x))‖ ⇒
‖x− a‖
‖y − a1‖ ≤ m +

‖x− a‖
‖y − a1‖‖T

−1(α(x))‖ (4.36)

y → a1 ⇔ F−1(y) → F−1(a1) (F−1 ∈ C0(D1)), deci x → a ⇔ y → a1.

lim
x→a

T−1(α(x)) = T−1
(

lim
x→a

α(x)
)

= T−1(0Rn) = 0Rn ⇒ ‖T−1(α(x))‖ → 0 .

A³adar, pentru orice ε > 0, exist V ∈ Va1 astfel încât pentru orice y ∈ V ‖T−1(ϕ(x))‖ < ε ³i
cu (4.36) avem

‖x− a‖
‖y − a1‖ ≤ m +

‖x− a‖
‖y − a1‖ε ⇒ ‖x− a‖

‖y − a1‖ <
m

1− ε
,

adic raportul ‖x− a‖
‖y − a1‖ este m rginit. Prin urmare,

lim
y→a1

F−1(y)− F−1(a1)− T−1(y − a1)
‖y − a1‖ = − lim

y→a1

‖x− a‖
‖y − a1‖T−1(α(x)) = 0Rn ,

deci funcµia F−1 este diferenµiabil în punctul a, ³i în plus, dF−1(a1) = (dF (a))−1. Punctul
a1 �ind ales arbitrar din D1, rezult c F−1 este diferenµiabil pe D1. Astfel, funcµia F−1 are
derivate parµiale de ordinul I în orice punct din D1. Mai r mâne s ar t m c acestea sunt
funcµii continue pe D1. Datorit faptului c dF (a) este izomor�sm liniar, avem det JF (a) 6= 0,
pentru orice a ∈ D, iar din F ∈ C1(D) reiese c elementele matricii JF (a) sunt funcµii continue.
Întrucât JF−1(F (a)) = J−1

F (a) elementele matricii J−1
F (a) sunt funcµii continue, rezult atunci

c elementele matricii JF−1(a1) sunt funcµii continue pentru orice a1 ∈ D1, prin urmare, F−1 ∈
C1(D1).

Corolarul 4.10.1 1. Dac F : D → D1 ³i G : D1 → D2 sunt difeomor�sme, unde D,D1 ³i
D2 ⊂ Rn sunt mulµimi deschise, atunci G ◦ F : D → D2 este difeomor�sm.

2. Dac F : D → D1 este difeomor�sm, atunci F−1 : D1 → D este difeomor�sm.

Demonstraµie.

1. F, G difeomor�sme ⇒ F, G bijecµii, F ∈ C1(D), G ∈ C1(D1), F−1 ∈ C0(D1), G−1 ∈
C0(D1) ³i JF (a), JG(a1) nesingulare pentru orice a ∈ D, a ∈ D1. Atunci G ◦ F : D → D2

este bijecµie, G◦F ∈ C1(D), (G◦F)−1 = F−1◦G−1 ∈ C0(D2) ³i JG◦F (a) = JG(F (a))JF (a),
JG◦F (a) nesingular pentru orice a ∈ D ³i, conform teoremei 4.10.1, obµinem c G ◦F este
difeomor�sm.

2. Rezult din de�niµia 4.10.1.

Corolarul 4.10.2 Dac F : D → D1 este difeomor�sm de clas Cp(D), p ≥ 1 unde D, D1 ⊂ Rn

mulµimi deschise, atunci F−1 : D1 → D este difeomor�sm de clas Cp(D1).

Exemplu 4.10.1 Dac T : Rn → Rn este o aplicaµie liniar , conform teoremei 4.10.1, T este
difeomor�sm dac ³i numai dac jacobianul lui T este nenul, adic matricea transform rii liniare
T este nesingular .

4.10. Difeomor�sme. Teorema de inversiune local 99

În cele ce urmeaz vom prezenta o teorem important în analiza matematic , care reduce
problema bijectivit µii unei funcµii de clas C1 la problema bijectivit µii unei aplicaµii liniare.

Teorema 4.10.2 (teorema funcµiei inverse) Fie F : D → Rn, D = D
◦ ⊂ Rn, o funcµie de clas

C1(D) ³i a ∈ D astfel încât dF (a) este izomor�sm liniar. Atunci exist o mulµime deschis D1 ⊂
D, a ∈ D1 astfel ca F (D1) = D2 s �e mulµime deschis , iar F s stabileasc un difeomor�sm
între D1 ³i D2.

Demonstraµie. F r a particulariza putem presupune c a = 0Rn ³i F (a) = 0Rn (altfel se
vor face translaµii de vectori a ³i F (a) care sunt difeomor�sme). De asemenea, putem presupune
T = dF (0) = 1Rn . Într-adev r, dac T = dF (0) = 1Rn , atunci consider m funcµia F1 = T−1 ◦F ;
F1(0) = T−1(F (0)) = T−1(0) = 0, dF1(0) = dT−1(0) ◦ dF (0) = T−1 ◦ T = 1Rn .

D2· b =F(a)
D

D1· a

T

Figura 4.9:

Dac teorema are loc pentru funcµia F1, atunci exist o mulµime deschis D′
1 ⊂ R a³a încât

0 ∈ D′
1 ⊂ D, F1(D′

1) = D′
2 ⊂ Rn este mulµime deschis , iar F1 stabile³te un difeomor�sm între

D′
1 ³i D′

2. Întrucât T este difeomor�sm se obµine (T ◦F1)(D′
1) = F (D′

1) = D2 ⊂ Rn este deschis
³i F = T ◦ F1 este un difeomor�sm între D′

1 ³i D2.
În conformitate cu cele de mai sus vom lucra în ipoteza a = 0, F (0) = 0 ³i dF (0) = 1Rn .
Fie funcµia H : D → Rn de�nit prin

H = F − 1Rn (4.37)

Întrucât F ∈ C1(D) rezult c H ∈ C1(D) ³i, în plus, dH(0) = dF (0)−d1Rn(0) = 1Rn−1Rn = 0.

Dac h1, h2, . . . , hn sunt componentele funcµiei H, H = (h1, h2, . . . , hn), cum ∂hi
∂xk

∈ C0(D)

³i ∂hi
∂xk

(0) = 0, pentru orice i, k = 1, n, exist un sferoid S(0, δ) ⊂ D astfel ca ‖dhi(x)‖ < 1
n

pentru orice x ∈ S(0, δ), ∀ i = 1, n. Aplicând corolarul 4.5.3 avem:

|hi(x)− hi(y)| < 1
2n
‖x− y‖, ∀ x, y ∈ S(0, r), ∀ i = 1, n,

deci

‖H(x)−H(y)‖ =

[
n∑

k=1

(hi(x)− hi(y))2
]1/2

≤ 1
2
‖x− y‖, ∀ x, y ∈ S(0, δ) (4.38)

Fie D′
2 = S

(
0, δ

2

)
³i D′

1 = S(0, δ)∩F−1(D′
2); D′

1, D
′
2 sunt mulµimi deschise în Rn, 0 ∈ D′

1 ⊂
D, F (D′

1) ⊆ F (F−1(D′
2)) ⊆ D′

2.
Ar t m c funcµia F : D′

1 → D′
2 este injectiv ; pentru aceasta �e a1, a2 ∈ D′

1 a³a încât
F (a1) = F (a2). Din (4.37) avem H(a1) + a1 = H(a2) + a2,

‖a1 − a2‖ = ‖H(a2)−H(a1)‖ ≤ 1
2
‖a1 − a2‖ ⇒ ‖a1 − a2‖ = 0 ⇒ a1 = a2,

100 4. Diferenµiabilitate

adic funcµia F este injectiv .
Pentru orice y ∈ D′

2 de�nim funcµia ϕy : S(0, δ) → Rn ϕy(x) = y −H(x), ∀ x ∈ S(0, δ) ³i
ar t m c aceasta este o contracµie pe spaµiul metric complet S(0, δ).

∀ x1, x2 ∈ S(0, δ) ‖ϕy(x1) − ϕy(x2)‖ = ‖H(x2) − H(x1)‖ ≤ 1
2‖x1 − x2‖, adic ϕy este o

contracµie cu coe�cientul de contracµie c = 1
2 . Conform teoremei de punct �x Banach, funcµia ϕy

are un singur punct �x, pe care-l not m G(y). A³adar ϕy(G(y)) = G(y), adic y −H(G(y)) =
G(y), ∀ y ∈ D′

2. Dac înlocuim în (4.38) y = 0 se obµine ‖H(x)‖ ≤ 1
2‖x‖, pentru orice x ∈ S(0, δ)

deci ‖H(G(y))‖ ≤ 1
2‖G(y)‖;

‖G(y)‖ = ‖y −H(G(y))‖ ≤ ‖y‖+ ‖H(G(y))‖ ≤ δ

2
+
‖G(y)‖

2
⇒ ‖G(y)‖ ≤ δ

³i, prin urmare,
G(y) ∈ S(0, δ). (4.39)

Pe de alt parte F (G(y)) = H(G(y)) + G(y) = y, de unde G(y) ∈ F−1(D′
2), care împreun cu

(4.39) ne d G(y) ∈ F−1(D′
2) ∩ S(0, δ) = D′

1.
Astfel s-au de�nit funcµiile F : D′

1 → D′
2, G : D′

2 → D′
1 cu urm toarele propriet µi: F este

injectiv , F ◦G = 1D′2 , de unde obµinem c F este ³i surjectiv , deci bijectiv ³i G = F−1.

Vrem ca F−1 ∈ C0(D′
2). Pentru orice y1, y2 ∈ D′

2 avem

‖F−1(y1)− F−1(y2)‖ = ‖y1 −H(F−1(y1))− y2 + H(F−1(y2))‖ ≤
≤ ‖y1 − y2‖+ ‖H(F−1(y1))−H(F−1(y2))‖ ≤
≤ ‖y1 − y2‖+

1
2
‖F−1(y1)− F−1(y2)‖ ⇒

⇒ ‖F−1(y1)− F−1(y2)‖ ≤ 2‖y1 − y2‖ (4.40)

Astfel, ∀ ε > 0, ∃ δ(ε) > 0 a³a încât ∀ y1, y2 ∈ D′
2 cu ‖y1−y2‖ <

δ(ε)
2 ⇒ ‖F−1(y1)−F−1(y2)‖ <

ε, adic funcµia F−1 este uniform continu pe D′
2, deci F−1 ∈ C0(D′

2).
Matricea jacobian JF (0) este nesingular ³i, cum ea este alc tuit numai din funµii continue,

rezult c exist un deschis D1 ⊂ D′
1 astfel încât 0 ∈ D1 ³i JF (x) este nesingular ∀ x ∈ D1.

Mulµimea D2 = F (D1) ⊂ Rn este, de asemenea, deschis , F : D1 → D2 bijecµie, F−1 ∈
C0(D2), F ∈ C1(D1) ³i JF (x) nesingular ∀ x ∈ D1. În aceste condiµii conform teoremei 4.10.1
se obµine c F stabile³te un difeomor�sm între D1 ³i D2.

Corolarul 4.10.3 Fie F : D → Rn o funcµie de clas C1(D), D = D
◦ ⊂ Rn, astfel ca matricea

jacobian JF (a) s �e nesingular pentru orice a ∈ D. Atunci funcµia F transform mulµimi
deschise în mulµimi deschise.

Demonstraµie. Fie D1 ⊆ D mulµime deschis ³i a1 ∈ F (D1). Atunci exist a ∈ D1 cu
F (a) = a1. Conform teoremei 4.10.2 rezult c exist o mulµime deschis D2 astfel ca a ∈ D2 ⊆ D
³i F (D2) este o mulµime deschis în Rn. Dar F (a) ∈ F (D2) ⊆ F (D1), adic F (D1) este mulµime
deschis .

Corolarul 4.10.4 Fie F : D → Rn o funcµie de clas C1(D), D = D
◦ ⊂ Rn, de componente

f1, f2, . . . , fn : D → R. Dac a ∈ D ³i matricea jacobian JF (a) este nesingular , atunci exist
V ∈ VF (a) astfel încât pentru orice y = (y1, y2, . . . , yn) ∈ V sistemul fi(x1, x2, . . . , xn) = yi,
pentru orice i = 1, n are soluµie unic x = (x1, x2, . . . , xn) ∈ U, unde U ∈ Va.

Demonstraµie. Conform teoremei 4.10.1 exist U ∈ Va astfel încât F : U → F (U) este un
difeomor�sm ³i lu m V = F (U).

4.11. Funcµii implicite 101

4.11 Funcµii implicite
De�niµia 4.11.1 Fie ecuaµia

F (x, y) = 0(1), (4.41)
unde F : D ⊂ Rn+m → Rm, F = (F1, F2, . . . , Fm), Fi : D → R, x = (x1, . . . , xn), y =
(y1, y2, . . . , ym). O funcµie y = f(x), f : A ⊂ Rn → Rm, f = (f1, f2, . . . , fn) astfel încât
(x, f(x)) ∈ D, se nume³te soluµie în raport cu y a ecuaµiei F (x, y) = 0 pe mulµimea A dac
F (x, f(x)) = 0, ∀ x ∈ A.

Observaµia 4.11.1 Un sistem de m funcµii reale





y1 = f1(x1, . . . , xn)
y2 = f2(x1, . . . , xn)
.
ym = fm(x1, . . . , xn)

de n variabile

x1, x2, . . . , xn, fi : A → R, este o soluµie a sistemului de ecuaµii




F1(x1, . . . , xn, y1, . . . , ym) = 0
F2(x1, . . . , xn, y1, . . . , ym) = 0
.
Fm(x1, . . . , xn, y1, . . . , ym) = 0

în raport cu variabilele y1, y2, . . . , ym, pe mulµimea A, dac avem




F1(x1, . . . , xn, f1(x1, . . . , xn), . . . , fm(x1, . . . , xn)) = 0
F2(x1, . . . , xn, f1(x1, . . . , xn), . . . , fm(x1, . . . , xn)) = 0
.
Fm(x1, . . . , xn, f1(x1, . . . , xn), . . . , fm(x1, . . . , xn)) = 0

∀ (x1, x2, . . . , xn) ∈ A.

De�niµia 4.11.2 Funcµiile y = f(x) de�nite cu ajutorul ecuaµiilor F (x, y) = 0 se numesc funcµii
implicite.

Ecuaµiile de forma (4.41) pot avea una sau mai multe soluµii pe o mulµime A sau pot s nu
aib nici o soluµie.

Exemplu 4.11.1 1. Ecuaµia 4x − y2 = 0 (n = m = 1) are în raport cu y o in�nitate de
soluµii pe mulµimea [0,∞). Funcµia f : [0,∞) → ∞ f(x) =

{
2
√

x , x ∈ A1

−2
√

x , x ∈ A2
, unde

A1 ∪A2 = [0,∞), veri�c ecuaµia 4x− y2 = 0.

2. Ecuaµia 2x2 + 5y2 + 2 = 0, (x, y) ∈ R2 nu are nici o soluµie real .

3. Ecuaµia x− y3 = 0, (x, y) ∈ R3 are o singur soluµie pe R, funcµia f(x) = 3
√

x.

Ne punem întrebarea în ce condiµii ecuaµia (4.41) are soluµie, ³i dac aceast soluµie este
unic .

Teorema 4.11.1 Teorema funcµiilor implicite, Goursat (1858 - 1936)
Fie D = D ⊂ Rm+n, (a, b) ∈ D ³i funcµia F : D → Rm, F = (F1, F2, . . . , Fm), F ∈ C1(D).

Dac F (a, b) = 0 ³i D(F1, F2, . . . , Fm)
D(y1, y2, . . . , ym) (a, b) 6= 0, atunci exist A ∈ Va, B ∈ Vb un A×B ⊂ D ³i

o unic funcµie f : A → B, f ∈ C1(A) astfel încât f(a) = b ³i F (x, f(x)) = 0, ∀ x ∈ A.

102 4. Diferenµiabilitate

Demonstraµie: Consider m funcµia G : D → Rn+m, G(x, y) = (x, F (x, y)), (x, y) ∈ D,
G = (G1, G2, . . . , Gm+n), adic G1(x, y) = x1, G2(x, y) = x2, . . . , Gn(x, y) = xn, Gn+1(x, y) =
F1(x, y), Gn+m(x, y) = Fm(x, y). Atunci jacobianul funcµiei G în punctul (a, b) este

∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣

1 0 0 0 . . . 0
0 1 0 0 . . . 0
...
0 0 1 0 . . . 0

∂F1
∂x1

(a, b) ∂F1
∂x2

(a, b) ∂F1
∂xn

(a, b) ∂F1
∂y1

(a, b) . . . ∂F1
∂ym

(a, b)
...

∂Fm
∂x1

(a, b) ∂Fm
∂x2

(a, b) ∂Fm
∂xn

(a, b) ∂Fm
∂y1

(a, b) . . . ∂Fm
∂ym

(a, b)

∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣∣

=

=
D(F1, F2, . . . , Fm)
D(y1, y2, . . . , ym)

(a, b) 6= 0

Conform teoremei de inversiune local exist o mulµime deschis U astfel încât (a, b) ∈ U ⊂
D, G(U) este mulµime deschis în Rn+m, iar G : U → G(U) = V un difeomor�sm. Presupunem
mulµimea U de forma U = U1 ×B ⊂ Rn × Rm, cu B ∈ Vb.

De�nim funcµia H : Rn → Rn+m H(x) = (x, 0) ³i �e A = U1 ∩H−1(V). Întrucât (a, b) ∈
U = U1×B rezult a ∈ U1 ³i H(a) = (a, 0) = (a, F (a, b)) = G(a, b) ∈ V, adic a ∈ H−1(V), deci
a ∈ A.

Avem A × B ⊂ U1 × B = U ⊂ D ³i pentru ∀ x ∈ A H(x) = (x, 0) ∈ V. Astfel putem de�ni
funcµia f : A × B f = pr2 ◦ G−1 ◦H, A

H→ V
G−1→ U

pr2→ B. Cum funcµiile pr2, G−1 ³i H sunt
funcµii de clas C1 rezult f ∈ C1(A).

Fie G−1(x, 0) = (u, v); atunci G(G−1(x, 0)) = G(u, v), deci (x, 0) = (u, F (u, v)), de unde
x = u. Pe de alt parte v = pr2(u, v) = pr2(G−1(x, 0)) = (pr2 ◦ G−1H)(x) = f(x). Am
obµinut G−1(x, 0) = (x, f(x)). Fie x ∈ A; G(x, f(x)) = G(G−1(x, 0)) = (x, 0). Dar G(x, f(x)) =
(x, F (x, f(x))), adic F (x, f(x)) = 0,∀ x ∈ A.

Observaµia 4.11.2 1. Dac F ∈ Cp(D), atunci f ∈ Cp(A).
2. În condiµiile teoremei 4.11.1 au loc urm toarele:

∂f1

∂xi
= −

D(F1, F2, . . . , Fm)
D(xi, y2, . . . , ym)
D(F1, F2, . . . , Fm)
D(y1, y2, . . . , ym)

, . . . ,
∂fm

∂xi
= −

D(F1, F2, . . . , Fm)
D(y1, y2, . . . , ym−1, xi)

D(F1, F2, . . . , Fm)
D(y1, y2, . . . , ym)

Dac pentru x ∈ A în identit µile




F1(x, f1(x), . . . , fm(x)) = 0
F2(x, f1(x), . . . , fm(x)) = 0
.
Fm(x, f1(x), . . . , fm(x)) = 0

deriv m în raport cu xi obµinem



∂F1
∂xi

+ ∂F1
∂y1

∂f1
∂xi

+ · · ·+ ∂F1
∂ym

∂fm
∂xi

= 0

∂F2
∂xi

+ ∂F2
∂y1

∂f1
∂xi

+ · · ·+ ∂F2
∂ym

∂fm
∂xi

= 0

. .
∂Fm
∂xi

+ ∂Fm
∂y1

∂f1
∂xi

+ · · ·+ ∂Fm
∂ym

∂fm
∂xi

= 0 .

4.11. Funcµii implicite 103

Folosind regula lui Krammer rezult

∂f1

∂xi
= −

D(F1, . . . , Fm)
D(xi, y2, . . . , ym)
D(F1, . . . , Fm)

D(y1, y2, . . . , ym)

, . . . ,
∂fm

∂xi
= −

D(F1, F2, . . . , Fm)
D(y1, . . . , ym−1, xi)
D(F1, F2, . . . , Fm)
D(y1, y2, . . . , ym)

3. Fie mulµimea M = {(x, y) ∈ D |F (x, y) = 0}. Teorema funcµiilor implicite stabile³te c
într-o vecin tate A × B a oric rui punct �xat (a, b) ∈ M, mulµimea M este local gra�cul unei
funcµii. Mulµimea M �ind dat nu poate exista local decât cel mult o funcµie astfel încât M s
�e gra�cul lui f. Astfel, local, funcµia f este unic pe când deschi³ii A ³i B nu sunt unici.

Cazuri particulare ale teoremei funcµiilor implicite
1. Funcµia implicit de�nit de ecuaµia F (x, y) = 0

Teorema 4.11.2 Dac F : U → R, U =
◦
U⊂ R2 este o funcµie de clas C1(U), (a, b) ∈ U un

punct astfel încât F (a, b) = 0 ³i F ′
y(a, b) 6= 0, atunci

1. Exist A ∈ Va, B ∈ Vb, A × B ⊂ U ³i o unic funcµie f : A → B a³a încât f(a) = b ³i
F (x, f(x)) = 0,∀ x ∈ A.

2. Funcµia f ∈ C1(A) ³i
f ′(x) = −F ′

x(x, y)
F ′

y(x, y)
, ∀ x ∈ A (4.42)

3. Dac F ∈ Cp(U), atunci f ∈ Cp(A), p ≥ 1.

Teorema 4.11.3 Dac F : U → R, U
◦
U⊂ Rn+1 este o funcµie de clas C1(U), (a, b) ∈ U un

punct astfel încât F (a, b) = 0 ³i F ′
y(a, b) 6= 0, atunci

1. Exist A ∈ Va, B ∈ Vb, A × B ⊂ U ³i o unic funcµie f : A → B a³a încât f(a) = b ³i
F (x, f(x)) = 0,∀ x ∈ A.

2. Funcµia f ∈ C1(A) ³i

f ′(xi) = −F ′
xi

(x, y)
F ′

y(x, y)
, x ∈ A (4.43)

3. Dac F ∈ Cp(U), atunci f ∈ Cp(A), p ≥ 1.

Observaµia 4.11.3 1. În ipotezele teoremei 4.11.2, dac f ∈ C2(U) se pot determina punctele
de extrem ale funcµiei implicite y = y(x) de�nit de relaµia F (x, y) = 0. Întâi se determin
din relaµia (4.42) punctele critice rezolvând sistemul F (x, y) = 0, F ′

x(x, y) = 0, F ′
y(x, y) 6=

0. Derivând (4.42) în raport cu x se obµine F ′′
x2

(x, y) + F ′′
xy(x, y)y′(x) + y′′(x)F ′

y(x, y) + y′(x)

(F ′′
xy(x, y) + F ′′

y2
(x, y)y′(x)) = 0. Pe urm se studiaz semnul funcµiei y′′(x) =

F ′′
x2

(x, y)
F ′

y(x, y) în
�ecare punct critic obµinut.

2. În ipotezele teoremei 4.11.3 pentru u = 2 ³i F ∈ C2(U) se pot determina punctele de
extrem ale funcµiei implicite z = z(x, y) de�nit de relaµia F (x, y, z) = 0. Derivând aceast
ultimâ relaµie în raport cu x ³i y se obµine

F ′
x(x, y, z) + F ′

z(x, y, z)z′x(x, y) = 0
F ′

y(x, y, z) + F ′
z(x, y, z)z′y(x, y) = 0.

(4.44)

104 4. Diferenµiabilitate

Se determin din (4.44) punctele critice rezolvând sistemul F (x, y, z) = 0, F ′
x(x, y, z) =

0, F ′
y(x, y, z) = 0, F ′

z(x, y, z) 6= 0. Derivând relaµiile (4.44) în raport cu x ³i cu y se obµine
derivatele z′′x2 , z

′′
xy, z

′′
y2 . Pentru a determina punctele de extrem se folose³te criteriul lui Sylvester.

Exemplu 4.11.2 1. Pentru funcµia y = f(x) s se calculeze f ′(0) ³i f ′′(0), dac f(0) = 1 ³i
x2 − xy + 2y2 + x− y − 1 = 0.

Avem F (x, y) = x2−xy+2y2+x−y−1 = 0, F ∈ C2(U), F (0, 1) = 0, F ′
y(x, y) = −x+2y−1,

F ′
y(1, 0) = 3 6= 0, a³adar condiµiile teoremei (4.11.2) sunt îndeplinite ³i dup formula (4.42)

obµinem

f ′(x) = −F ′
x(x, y)

F ′
y(x, y)

= − 2x− y + 1
−x + 4y − 1

,

f ′(0) = 0. Derivând relaµia de mai sus în raport cu x se obµine

f ′′(x) = −(2− y′)(−x + 4y − 1)− (2x− y + 1)(−1 + 4y′)
(−x + 4y − 1)2

, f ′′(0) = −2
3

.

2. Pentru funcµia y = f(x) s se determine punctele de extrem dac F (x, y) = x3 + y3 −
3x2y − 3 = 0. Conform punctului 1 al observaµiei (4.11.3) determin m punctele critice re-
zolvând sistemul F (x, y) = 0, F ′

x(x, y) = 0, F ′
y(x, y) 6= 0, adic

{
x3 + y3 − 3x2y − 3 = 0
3x2 − 6xy = 0

.

Soluµiile acestui sistem sunt x = 0, y(0) = 3
√

3 ³i x = −2, y(−2) = −1 (se observ c
F ′

y(0, 3
√

3) 6= 0, F ′
y(−2,−1) 6= 0). Avem f ′(x) = −x2 + 2xy

y2 − x2 ,

f ′′(x) = 2y3 + 2x2y − 2xy2 + 2xy′(xy − x2 − y2)
(y2 − x2)2

; f ′′(0) = 2
3
√

3
> 0, deci x = 0 este

punct de minim, iar f ′′(−2) = −2
3 < 0, deci x = −2 este punct de maxim.

3. Pentru funcµia z = f(x, y) de�nit implicit prin F (x, y, z) = (x + y)ez − xy − z = 0, ce
satisface condiµia f(2, 2) = 0 s se calculeze f ′x(2, 2) ³i f ′y(2, 2).

Se observ c F (2, 2, 0) = 0, F ′
z(2, 2, 0) = 3 6= 0, deci sunt îndeplinite condiµiile teo-

remei 4.11.3. Folosind relaµiile (4.43) obµinem f ′x(x, y) = − ez − y
(x + y)ez − 1 , f ′y(x, y) =

− ez − x
(x + y)ez − 1 , astfel c f ′x(2, 2) = 1

3 , f ′y(2, 2) = 1
3 .

4. Funcµiile u(x, y) ³i v(x, y) sunt de�nite implicit prin u + v = x, u− yv = 0. S se calculeze
diferenµialele de ordinul întâi ale celor dou funcµii.

Avem F1(x, y, u, v) = u+v−x = 0, F2(x, y, u, v) = u−yv = 0, ³i presupunem D(F1, F2)
D(u, v) =

4.12. Extreme cu leg turi 105
∣∣∣∣

1 1
1 −y

∣∣∣∣ = −y − 1 6= 0. Atunci conform observaµiei 4.11.2 obµinem

u′x = −
D(F1, F2)
D(x, v)

D(F1, F2)
D(u, v)

= −

∣∣∣∣
−1 1

0 −y

∣∣∣∣
−y − 1

=
y

y + 1
,

u′y = −
D(F1, F2)
D(y, v)

D(F1, F2)
D(u, v)

= −

∣∣∣∣
0 1

−v −y

∣∣∣∣
−y − 1

=
v

y + 1
,

v′x = −
D(F1, F2)
D(u, x)

D(F1, F2)
D(u, v)

= −

∣∣∣∣
1 −1
1 0

∣∣∣∣
−y − 1

=
1

y + 1
,

v′y = −
D(F1, F2)
D(u, y)

D(F1, F2)
D(u, v)

= −

∣∣∣∣
1 0
1 −v

∣∣∣∣
−y − 1

= − v

y + 1
,

astfel c
du =

1
y + 1

(ydx + vdy), dv =
1

y + 1
(dx− vdy).

4.12 Extreme cu leg turi
Fie D o mulµime deschis din Rn ³i funcµiile f : D → R, ϕk : D → R, Ψi : D → R, f ∈ C1(D),

ϕk ∈ C1(D), Ψi ∈ C1(D), k = 1, s, i = 1, t.
Cu ajutorul acestor funcµii de�nim urm toarea submulµime a lui D :

U = {x ∈ D |ϕk(x) = 0, Ψi(x) ≥ 0, k = 1, s, i = 1, t} (4.45)
Consider m restricµia lui f la U , f |U ³i c ut m punctele de extrem ale acestei restricµii.

De�niµia 4.12.1 Spunem c a ∈ U este un punct de extrem pentru f cu leg tura U (sau extrem
condiµionat) dac a este punct de extrem local pentru f |U .

Observaµia 4.12.1 a ∈ U este punct de extrem pentru f cu leg tura U ⇔ ∃ S(a, r) ⊂ D astfel
încât ∀ x ∈ S(a, r) ∩ U diferenµa f(x)− f(a) are semn constant.

De�niµia 4.12.2 Fie a ∈ U. Un vector v ∈ Rn se nume³te vector admisibil în a dac exist un
interval de forma [0, t0] astfel încât ∀ t ∈ [0, t0] a + tv ∈ U.

Dac a ∈ U este un punct de minim, atunci orice vector de descre³tere nu este admisibil.
Dac în punctul a ∈ U, Ψi(a) = 0, atunci restricµia Ψi este activ în a. Not m A(a) = {{i ∈

1, 2, . . . , t} |Ψi(a) = 0}, adic submulµimea indicilor restricµiilor active în a.
Într-un punct a ∈ U restricµiile sunt regulate dac vectorii gradienµi ai restricµiilor de tip

egalitate ³i vectorii gradienµi ai restricµiilor active sunt liniar independenµi.
Restricµiile de tip egalitate ³i cele active sunt numite leg turi în punctul a. De aceea în loc

de denumirea general extreme cu restricµii vom folosi denumirea extreme cu leg turi.
Dac nu avem restricµii egalit µi, iar restricµiile inegalit µi nu exist sau nu sunt active în

punctele de extrem, atunci extremele se numesc libere.

106 4. Diferenµiabilitate

3

4

y

xO 2

1

f(M)

- 3

- 4(M)

- f(M)M

Figura 4.10:

Exemplu 4.12.1 Fie f : R2 → R, f(x, y) = (x−2)2+(y−1)2

cu restricµiile Ψ1(x, y) = x, Ψ2(x, y) = y, Ψ3(x, y) = y − x2

³i Ψ4(x, y) = −x − y + 2, deci Ψi ≥ 0,∀ i = 1, 4. Punctele
din interiorul ³i de pe laturile triunghiului curbiliniu satisfac
restricµiile problemei. C ut m punctele de minim ale funcµiei
f |U , unde U = {(x, y) ∈ R2 |Ψi(x, y) ≥ 0, i = 1, 4}.

Observ m c f(x, y) = d((x, y), (2, 1)), deci f este
minim când d((x, y), (2, 1)) este minim . Acest minim este
atins în punctul M(1, 1) obµinut prin rezolvarea sistemului{

y − x2 = 0
−x− y + 2 = 0

, adic restricµiile Ψ3 ³i Ψ4 sunt active.
Cum Ψ1(M) = Ψ2(M) = 1 > 0 avem A((1, 1)) = {3, 4}.

Pentru punctul (1, 1) mulµimea tuturor vectorilor admisibili este cuprins între tangenta la
parabol în punctul M(1, 1), y = 2x− 1 ³i restricµia activ x + y = 2.

Cum −∇f(M) este vector de descre³tere, nici un vector admisibil nu poate forma cu −∇f(M)
un unghi mai mic decât 90◦, deoarece dac ar forma atunci f ar descre³te, deci punctul M(1, 1)
nu ar mai � punct de minim. Prin urmare −∇f(M) trebuie s �e situat în conul generat
de −∇Ψ3(M) ³i −∇Ψ4(M), adic ∃ α1, α2 ≥ 0 astfel încât −∇f(M) = α1(−∇Ψ1(M)) +
α2(−∇Ψ2(M)), adic ∇f(M) = α1∇Ψ1(M) + α2∇Ψ2(M).

Observaµia 4.12.2 1. Deoarece minx∈S f(x) = −maxx∈S(−f(x)) vom trata doar problema
de minim, orice problem de maxim reducându-se la una de minim.

2. Inegalit µile de forma ≥ pot � transformate în inegalit µi de forma ≤ prin înmulµirea cu
(-1).

3. Inegalit µile de forma ≥ sau ≤ pot � transformate în egalit µi prin sc derea sau ad ugarea
unei variabile nenegative.

Teorema 4.12.1 Kuhn - Tucher.
Dac f, ϕk, Ψi : D → R sunt funcµii de�nite pe un deschis D din Rn, f, ϕk, Ψi ∈ C1(D), unde

k = 1, s, i = 1, t ³i a ∈ U este punct de minim pentru f |U , iar în a restricµiile sunt regulate,
atunci exist numerele uk ∈ R, k = 1, s ³i vi ∈ R+, i = 1, t astfel încât:

1. vi = 0 pentru orice i 6∈ A(a);
2. ∇f(a) =

∑s
k=1 uk∇ϕk(a) +

∑t
i=1 vi∇Ψi(a).

Demonstraµie: Pentru a simpli�ca demonstraµia putem presupune c punctul a este orig-
inea spaµiului Rn, a = 0Rn , f când o translaµie a sistemului de referinµ . De asemenea putem
presupune f(a) = 0, deoarece, dac f(a) = α, atunci lucr m cu funcµia g = f − α, deci facem o
translaµie a valorii funcµiei.

4.12. Extreme cu leg turi 107

Figura 4.11:

Presupunem c restricµiile active în punctul a sunt Ψ1(0) = 0,
Ψ2(0) = 0, . . . , Ψj(0) = 0, deci A(0) = {1, 2, . . . , j} ³i Ψj+1(0) >
0, Ψj+2(0) > 0, . . . ,Ψt(0) > 0. Cum Ψi ∈ C1(D), i = 1, s ex-
ist S(0, r) cu urm toarele propriet µi: ∀ x ∈ S(0, r), Ψj+1(x) >
0, . . . , Ψt(x) > 0 ³i ∀ x ∈ S(0, r)∩U, f(x) ≥ f(0) = 0. Ar t m c
pentru �ecare ε ∈ (0, r), ∃ nε ∈ N astfel ca pentru ∀ x cu ‖x‖ = ε
are loc inegalitatea

f(x) + ‖x‖2 + nε

[
s∑

k=1

ϕ2
k(x) +

j∑

i=1

Ψ∗
i (x)

]
> 0,

(4.46)
Ψ∗

i (x) = max(−Ψi(x), 0).

Presupunem prin absurd c a�rmaµia (4.46) este fals . Atunci ∃ ε0 ∈ (0, r), ∀ n ∈ N,
∃ xm, ‖xm‖ = ε0, astfel ca

f(xm) + ‖xm‖2 + n

[
s∑

k=1

ϕ2
k(xm) +

j∑

i=1

Ψ∗2
i (xm)

]
≤ 0 ⇒

⇒ f(xm) + ‖xm‖2 ≤ −n

[
s∑

k=1

ϕ2
k(xm) +

j∑

i=1

Ψ∗2
i (xm)

]
(4.47)

Deoarece mulµimea K = {x ∈ Rn | ‖x‖ = ε0} este compact ,
�ind închis ³i m rginit , iar ³irul (xm) ⊂ K, exist un sub³ir
(xh(m)) al s u convergent în K, unde h : N → N este o funcµie
strict cresc toare. Deci exist x∗ ∈ K astfel ca xh(m) → x∗.

(4.47) se poate scrie

f(xh(m)) + ε2
0

−h(m)
≥

s∑

k=1

ϕ2
k(xh(m)) +

t∑

i=1

Ψ∗2
i (xh(m)) (4.48)

Cum f, ϕk,Ψ∗
i ∈ C1(D), iar xh(m) → x∗, avem f(xh(m)) → f(x∗), ϕk(xh(m)) → ϕk(x∗), respectiv

Ψi(xh(m)) → Ψ∗
i (x

∗). Trecând la limit în (4.48) rezult

s∑

k=1

ϕ2
k(x

∗) +
j∑

i=1

Ψ∗2
i (x∗) ≤ 0 ⇒

s∑

k=1

ϕ2
k(x

∗) +
j∑

i=1

Ψ∗2
i (x∗) = 0.

Deci ϕk(x∗) = 0, k = 1, s ³i Ψi(x∗) = 0, i = 1, j ⇒ Ψi(x∗) ≥ 0, ∀ i = 1, j ³i Ψi(x∗) > 0,
∀ i = j + 1, t pentru c {x | ‖x‖ = ε0} ⊂ S(0, r).

Astfel, x∗ ∈ U satisface condiµiile (4.45), ³i deci limm→∞ f(xm) = f(x∗) ≥ f(0) = 0 Dar din
(4.47) avem f(xh(m)) + ‖xh(m)‖2 ≤ 0, adic f(xh(m)) ≤ −ε ⇒ f(x∗) ≤ −ε0 < 0, ceea ce este o
contradicµie. A³adar, a�rmaµia (4.46) este adev rat .

Pentru �ecare ε ∈ (0, r) construim funcµia Fε : D → R

Fε(x) = f(x) + ‖x‖2 + nε

[
s∑

k=1

ϕ2
k(x) +

j∑

i=1

Ψ∗2
i (x)

]

cu nε din (4.46) ³i studiem comportarea acestei funcµii pe S(0, ε). Cum S(0, ε) este un compact
pe care Fε este continu , rezult c ea este m rginit ³i î³i atinge marginile. Fie xε ∈ S(0, ε)

108 4. Diferenµiabilitate

punctul de minim global al lui Fε pe S(0, ε), adic Fε(xε) este cea mai mic valoare pe S(0, ε).
Deoarece Fε(0) = 0 rezult Fε(xε) ≤ 0. Dar din (4.46) avem Fε(x) > 0 pentru ‖x‖ = ε. Prin
urmare, xε ∈ S(0, ε) ³i din teorema lui Fermat avem ∇Fε(xε) = 0, adic

∂f

∂xl
(xε) + 2 prlxε +

s∑

k=1

2nεϕk(xε)
∂ϕk

∂xl
(xε) +

j∑

i=1

−2Ψ∗
i (xε)

∂Ψi(xε)
∂xl

= 0 (4.49)

cu ‖xε‖ < ε, l = 1, n.
Introducem urm toarele notaµii:

Lε = 1 +
s∑

k=1

[2nεϕk(xε)]2 +
j∑

i=1

[2nεΨ∗
i (xε)]2 > 0, λε

0 =
1√
Lε

> 0,

λε
k =

2nεϕk(xε)√
Lε

i µε
i =

−2nεϕ
∗
i (xε)√

Lε
≤ 0, k = 1, s i i = 1, j.

Împ rµind cele n egalit µi din (4.49) cu
√

Lε, obµinem

λε
0

(
∂f

∂xl
(xε) + 2 prlxε

)
+

s∑

k=1

λε
k

∂ϕk(xε)
∂xl

+
j∑

i=1

µε
i

∂Ψi(xε)
∂xl

= 0, ∀ l = 1, n. (4.50)

Putem pune în evidenµ un versor (λε
0, λ

ε
1, . . . , λ

ε
s, µ

ε
1, . . . , µ

ε
j). Astfel am g sit c pentru ∀ ε ∈

(0, r), ∃ xε cu ‖xε‖ < ε ³i un versor (λε
0, λ

ε
1, . . . , λ

ε
s, µ

ε
1, . . . , µ

ε
j) cu µε

i < 0, ∀ i = 1, j ³i λε
0 > 0

astfel încât s �e satisf cute egalit µile (4.50).
Considerând εl = r

l
, obµinem un ³ir de puncte (xl) cu ‖xl‖ < r

l
(xl → 0) ³i, corespunz tor

lui, ³irul de versori (vl), vl = (λ0l, λ1l, . . . , λsl, µ1l, . . . , µjl) ³i ³irul de numere

Ll = 1 +
s∑

k=1

[2nlϕk(xl)]2 +
j∑

i=1

[2nlΨi(xl)]2.

Mulµimea versorilor �ind compact , ³irul (vl) conµine un sub³ir convergent c tre un versor v =

(λ0, λ1, . . . , λs, µ1, . . . , µj), λ0 = lim
l→∞

1√
Ll
≥ 0.

Dac λ0 = 0 din ipoteza regularit µii restricµiilor în 0 rezult λ1 = · · · = λs = µ1 =
· · · = µj = 0, deci v nu este un versor ceea ce este o contradicµie. Prin urmare λ0 > 0 ³i
µi = liml→∞ µil ≤ 0 ⇒ µi ≤ 0, i = 1, j.

∇f(0) =
s∑

k=1

−λk

λ0
∇ϕk(0) +

t∑

i=1

−µi

λ0
∇Ψi(0), unde µj+1 = · · · = µt = 0.

Notând uk = −λk
λ0

∈ R ³i vi = −µi
λ0

≥ 0, k = 1, s, i = 1, t obµinem

∇f(0) =
s∑

k=1

uk∇ϕk(0) +
t∑

i=1

ui∇Ψi(0) cu uk ∈ R i vi ∈ R+.

Observaµia 4.12.3 1. Cu ajutorul funcµiilor f, ϕk ³i Ψi construim funcµia Φ : D × Rs+2t → R

Φ = f −
s∑

k=1

ukϕk −
t∑

i=1

vi(Ψi − w2
i),

4.12. Extreme cu leg turi 109

unde uk sunt multiplicatori Lagrange, vi sunt multiplicatori Kuhn-Tucker, iar wi sunt variabile
de egalizare. Φ este o funcµie de n+ s+2t variabile: xl, vk, vi, wi, unde l = 1, n, k = 1, s, i = 1, t.

Teorema lui Kuhn-Tucker a�rm c punctele din minim ale funcµiei f trebuie c utate printre
punctele critice ale lui Φ, adic printre soluµiile sistemului




∂Φ
∂xl

= 0 , l = 1, n

∂Φ
∂uk

= 0 , k = 1, s

∂Φ
∂vi

= 0 , i = 1, t

∂Φ
∂wi

= 0

∂Φ
∂xl

=
∂f

∂xl
−

s∑

k=1

uk
∂ϕk

∂xl
−

t∑

i=1

vi
∂Ψi

∂xl
= 0, l = 1, n

∂Φ
∂uk

= −ϕk = 0, k = 1, s

∂Φ
∂vi

= −(Ψi − w2
i) = 0, i = 1, t

∂Φ
∂wi

= 2viwi = 0

S simpi�c m puµin ³i s lucr m numai cu restricµii de tip egalitate. Atunci Φ = f −∑s
k=1 ukϕk

³i c ut m punctele critice ale funcµiei Φ rezolvând sistemul:



∂Φ
∂xl

= 0, l = 1, n

∂Φ
∂uk

= 0, k = 1, s

2. Presupunem c nu avem restricµii egalit µi, iar restricµiile inegalit µi sunt de forma xj ≥ 0,
j = 1, n ³i Ψi(x1, . . . , xn) ≥ 0, i = 1, t. Not m

L = f −
t∑

i=1

viΨi, i Φ = L−
n∑

j=1

vjxj +
t∑

j=1

vjw
2
j +

t∑

i=1

viw
2
i

Atunci
∂Φ
∂xj

=
∂L

∂xj
− vj = 0

∂Φ
∂vj

= w2
j − xj = 0

∂Φ
∂vi

= w2
i −Ψi = 0 j = 1, n, i = 1, t

∂Φ
∂wj

= 2vjwj = 0

∂Φ
∂wi

= 2viwi = 0

110 4. Diferenµiabilitate

Observ m c xj = 0 ⇔ wj = 0, iar Ψi = 0 ⇔ wi = 0. Acestea ne permit s elimin m
variabilele ajut toare wi, wj , astfel ca s avem

∂L

∂xj
= vj , xj ≥ 0, vjxj = 0, Ψi ≥ 0, viΨi = 0.

Deci, dac exist minimul funcµiei f cu restricµiile xj ≥ 0, j = 1, n, Ψi ≥ 0, i = 1, t, atunci
sunt satisf cute urm toarele condiµii:





∂L
∂xj

≥ 0, xj ≥ 0, xj
∂L
∂xj

= 0, j = 1, n

∂L
∂vi

≤ 0, vi ≥ 0, vi
∂L
∂vi

= 0, i = 1, t,

unde L = f −∑t
i=1 viΨi se nume³te funcµie Lagrange.

∂L

∂xj
=

∂f

∂xj
−

t∑

i=1

vi
∂Ψi

∂xj
i ∂L

∂vi
= −Ψi, j = 1, n, i = 1, t.

În continuare stabilim condiµii su�ciente pentru existenµa punctelor de minim cu leg turi.

Teorema 4.12.2 Presupunem c funcµiile f, ϕk, Ψi ∈ C2(D), k = 1, s, i = 1, t. Dac a ∈ U ³i
sunt satisf cute urm toarele condiµii:

1. Restricµiile sunt regulate în a;

2. Exist numerele uk ∈ R ³i vi ∈ R+ astfel ca vi = 0 pentru i 6∈ A(a) ³i

∇f(a) =
s∑

k=1

uk∇ϕk(a) +
t∑

i=1

vi∇Ψi(a);

3. Dac de�nim funcµia Φ : D → R prin Φ = f −∑s
k=1 ukϕk −

∑t
i=1 viΨi, iar d2Φ(a)(h) = 0

pentru ∀ h 6= 0Rn care satisface
{

dϕk(a)(h) = 0
dΨi(a)(h) = 0

, k = 1, s, i ∈ A+(a) = {i ∈ A(a) | vi >

0}, atunci a este punct de minim pentru f |U .

Demonstraµie: Presupunem c de³i aceste condiµii sunt satisf cute într-un punct a ∈ U ,
a nu este punct de minim pentru f |U . Atunci pentru ∀ S(a, r), ∃ x ∈ S(a, r) ∩ U astfel încât
f(x) < f(a). Dac r = 1

n, atunci exist un ³ir (xm) din Rn ce veri�c propriet µile xm ∈ U,
lim

m→∞xm = a, f(xm) < f(a), ϕk(xm) = 0 ³i Ψi(xm) ≥ 0, ∀ k = 1, s, ∀ i = 1, t.

Notând hm = xm − a
‖xm − a‖ , hm ∈ S(0, 1), care este mulµime compact , deci ³irul (hm) conµine

un sub³ir convergent; exist h ∈ S(0, 1), h 6= 0, astfel ca hg(m) → h, unde g : N → N este o
funcµie strict cresc toare.

Pe de alt parte, din ipoteza 2 a teoremei avem:

< ∇f(a), h >=
s∑

k=1

uk < ∇ϕk(a), h > +
∑

i∈A+(a)

vi < ∇Ψi(a), h >,

4.12. Extreme cu leg turi 111

adic
df(a)(h) =

s∑

k=1

ukdϕk(a)(h) +
∑

i∈A+(a)

vidΨi(a)(h).

Deoarece xm ∈ U ⇒ ϕk(xm) = 0 de unde ϕk(a) = 0.

lim
xm→a

1
‖xm − a‖ [ϕk(xm)− ϕk(a)− dϕk(a)(xm − a)] = 0 ⇒

⇒ lim
xm→a

dϕk(a)
(

xm − a

‖xm − a‖
)

= 0 ⇒ lim
xm→a

dϕk(a)(hm) = 0 ⇒ dϕk(a)(h) = 0,

deci h veri�c ecuaµia dϕk(a)(h) = 0.

lim
xm→a

1
‖xm − a‖ [Ψi(xm)−Ψi(a)− dΨi(a)(xm − a)] = 0

Notând
1

‖xm − a‖ [Ψi(xm)−Ψi(a)− dΨi(a)(xm − a)] = α(xm) ,

avem
dΨi(a)(xm − a) + α(xm)‖xm − a‖ = Ψi(xm)−Ψi(a) ≥ 0, (4.51)

deoarece din xm ∈ U, rezult Ψi(xm) ≥ 0 ³i, pentru c i ∈ A+(a), Ψi(a) = 0. Astfel din (4.51)
obµinem:

‖xm − a‖[dΨi(a)(hm) + α(xm)] ≥ 0 ⇒ dΨi(a)(hm) + α(xm) ≥ 0

³i trecând la limit , rezult dΨi(a)(h) ≥ 0, i ∈ A(a).
Presupunem c nu toate dΨi(a)(h) = 0 pentru i ∈ A+(a). Cum df(a)(h) =∑

i∈A+(a)

vidΨi(a)(h), rezult df(a)(h) > 0. Funcµia f �ind diferenµiabil în a, avem:

f(xm) = f(a) + df(a)(xm − a) + ‖xm − a‖β(xm) cu lim
xm→a

β(xm) = 0,

f(xm)− f(a) = ‖xm − a‖[df(a)(hm) + β(xm)].

Cum lim
xm→a

β(xm) = 0, ∃ n1 ∈ N astfel ca ∀ m ≥ n1 df(a)(hm) + β(xm) > 0, de unde
f(xm) > f(a) ceea ce contrazice alegerea ³irului (xm). A³adar, dΨi(a)(h) = 0. Cum h g sit
veri�c condiµiile h 6= 0Rn , dϕk(a)(h) = 0 ³i dΨi(a)(h) = 0, k = 1, s, i ∈ A+(a), obµinem din
condiµia 3 din ipoteza teoremei dΦ(a)(h) = 0.

Formula lui Taylor aplicat funcµiei Φ ne d

Φ(xm) = Φ(a) + dΦ(a)(xm − a) +
1
2!

d2Φ(rm)(xm − a), (4.52)

unde rm este cuprins între a ³i xm.
Observ m c Φ(a) = f(a) ³i f(a) =

∑s
k=1 ukdϕk(a) +

∑
i∈A+(a) vidΨi(a).

F r a restrânge generalitatea putem presupune n = 2, a = (x0, y0), r = (ξ, η). Atunci

Φ′′x2(r)(x− x0)2 + 2Φ′′xy(r)(x− x0)(y − y0) + Φ′′y2(r)(y − y0)2 =

= Φ′′x2(a)(x− x0)2 + 2Φ′′xy(a)(x− x0)(y − y0) + Φ′′y2(a)(y − y0)2 +

+[Φ′′x2(r)− Φ′′x2(a)](x− x0)2 + 2[Φ′′xy(r)− Φ′′xy(a)](x− x0)(y − y0) +

+[Φ′′y2(r)− Φ′′y2(a)](y − y0)2.

112 4. Diferenµiabilitate

Astfel relaµia (4.52) devine

Φ(xm) = Φ(a) +
1
2!

d2Φ(a)
(

xm − a

‖xm − a‖
)
‖xm − a‖2 + γ(xm)‖xm − a‖2,

cu lim
xm→a

γ(xm) = 0. Avem

Φ(xm) = Φ(a) + ‖xm − a‖2

[
1
2
d2Φ(a)(hm) + γ(xm)

]
,

lim
hm→h

d2Φ(a)(hm) = d2Φ(a)(h) > 0. Atunci ∃ n2 ∈ N astfel ca ∀ m ≥ n2, Φ(xm) > Φ(a). Dar
f(xm) ≥ Φ(xm) > Φ(a) = f(a), ceea ce contravine presupunerii noastre. Astfel, a�rmaµia din
teorem este adev rat .

Observaµia 4.12.4 Problemele de maxim se trateaz în mod analog.

Exemplu 4.12.2 1. S se demonstreze urm toarea inegalitate:

x2
1 + x2

2 + · · ·+ x2
n

n
≥

[
x1 + · · ·+ xn

n

]2

.

C ut m minimul funcµiei f : Rn → R f(x1, x2, . . . , xn) = x2
1 + x2

2 + · · ·+ x2
n

n cu restricµia x1 +
x2 + · · ·+ xn = A.

Consider m funcµia Lagrange:

Φ = f − u(x1 + x2 + · · ·+ xn −A) =
x2

1 + x2
2 + · · ·+ x2

n

n
− u(x1 + x2 + · · ·+ xn −A).

Avem
∂Φ
∂xi

=
2xi

n
− u = 0 ,

∂Φ
∂u

= A− (x1 + x2 + · · ·+ xn) = 0.

Rezult deci xi = un
2 , A− un2

2 = 0 ⇒ u = 2A
n2 , prin urmare,

Φ =
x2

1 + x2
2 + · · ·+ x2

n

n
− 2A

n2
(x1 + x2 + · · ·+ xn −A).

Pe de alt parte,
∂2Φ
∂x2

i

=
2
n

,
∂2Φ

∂xi∂xj
= 0, ∀ i 6= j,

de unde d2Φ > 0, deci xi = A
n este un punct de minim al funcµiei f , a³adar,

f(x1, x2, . . . , xn) ≥ f

(
A

n
,
A

n
, . . . ,

A

n

)
=

nA2

n2

n
=

(
A

n

)2

,

adic
x2

1 + x2
2 + · · ·+ x2

n

n
≥

[
x1 + x2 + · · ·+ xn

n

]2

.

2. S se determine minimul funcµiei f : R2 → R

f(x, y) =
1
2
(x2 + y2)− 2x− 4y

4.12. Extreme cu leg turi 113

cu restricµiile:





−2x− y + 7 ≥ 0
−x− 2y + 5 ≥ 0

x ≥ 0
y ≥ 0

. Consider m funcµia

L =
1
2
(x2 + y2)− 2x− 4y − v1(−2x− y + 7)− v2(−x− 2y + 5).

Dac exist minimul funcµiei f, acesta veri�c urm torul sistem de condiµii:




∂L
∂x

= x− 2 + 2v1 + v2 ≥ 0

∂L
∂y

= y − 4 + v1 + 2v2 ≥ 0

x ≥ 0 y ≥ 0
x∂L

∂x
= x(x− 2 + 2v1 + v2) = 0

y∂L
∂y

= y(y − 4 + v1 + 2v2) = 0

∂L
∂v1

= 2x + y − 7 ≤ 0

∂L
∂v2

= x + 2y − 5 ≤ 0
v1 ≥ 0 v2 ≥ 0
v1

∂L
∂v1

= v1(2x + y − 7) = 0

v2
∂L
∂v2

= v2(x + 2y − 5) = 0

Rezolvând sistemul, g sim printre alte soluµii ³i soluµia: x = 1, y = 2, v1 = 0, v2 = 1. Atunci
funcµia Φ este Φ = 1

2(x2 + y2)− 2x− 4y − (−x− 2y + 5). Restricµia Ψ(x, y) = −x− 2y + 5 este
activ ; ∇f(1, 2) = −ī− 2j̄, ∇Ψ(1, 2) = −ī− 2j̄ de unde ∇f(1, 2) = ∇Ψ(1, 2).

dΨ(1, 2)(h) = 0 ⇒ dx + 2dy = 0,

∂Φ
∂x

= x− 1 ⇒ ∂2Φ
∂x2

= 1,

∂Φ
∂y

= y − 2 ⇒ ∂2Φ
∂y2

= 1,
∂2Φ
∂x∂y

= 0.

Atunci d2Φ(1, 2) = dx2 + dy2 = 4dy2 + dy2 = 5dy2 > 0, deoarece dx = −2dy. Am obµinut astfel
c punctul (1, 2) este punct de minim.

114 4. Diferenµiabilitate

4.13 Metoda celor mai mici p trate pentru aproximarea unei
funcµii

Presupunem c avem dat o funcµie f : [a, b] → R pentru care cunoa³tem anumite valori
într-un num r �nit de puncte, date de urm torul tabel:

x x1 x2 . . . xn

f(x) y1 y2 . . . yn

Consider m funcµia Φ(x;α1, α2, . . . , αp), x ∈ [a, b], p < n. Dac aproxim m funcµia f prin Φ,
atunci erorile obµinute în punctele xi sunt εi = εi(α1, α2, . . . , αp) = yi − Φ(xi; α1, α2, . . . , αp).
Exist situaµii când este bine s ³tim cât de mult difer gra�cul funcµiei f de gra�cul funcµiei Φ.

Metoda celor mai mici p trate const în determinarea parametrilor α1, α2, . . . , αp astfel încât
funcµia E = E(α1, α2, . . . , αp) =

∑n
i=1 ε2

i , care se nume³te abaterea medie p tratic , s �e
minim . Cea mai întâlnit situaµie este aceea, când Φ este o combinaµie liniar de funcµiile
ϕ1, ϕ2, . . . , ϕp, adic ∃ α1, α2, . . . , αp ∈ R astfel ca

Φ(x;α1, α2, . . . , αp) = α1ϕ1(x) + α2ϕ2(x) + · · ·+ αpϕp(x).

Abaterea medie p tratic este

E =
n∑

i=1

[yi − α1ϕ1(xi)− α2ϕ2(xi)− · · · − αpϕp(xi)]2.

Condiµiile necesare de extrem sunt:

∂E

∂αj
= −2

n∑

i=1

[yi − α1ϕ1(xi)− α2ϕ2(xi)− · · · − αpϕp(xi)]ϕj(xi) =

= 2

[
α1

n∑

i=1

ϕ1(xi)ϕj(xi) + α2

n∑

i=1

ϕ2(xi)ϕj(xi) + · · ·+ αp

n∑

i=1

ϕp(xi)ϕj(xi)−

−
n∑

i=1

yiϕj(xi)

]
= 0, j = 1, p.

Presupunem c acest sistem admite cel puµin o soluµie. Avem

d2E =
p∑

j,k=1

∂2E

∂αj∂αk
dαjdαk = 2

p∑

j,k=1

(
n∑

i=1

ϕj(xi)ϕk(xi)

)
dαjdαk =

= 2
n∑

i=1




p∑

j=1

ϕj(xi)dαj




2

> 0,

deci d2E este pozitiv de�nit ³i, conform teoremei 4.12.2, orice punct critic al funcµiei E este
punct de minim.

Exemplu 4.13.1 Fie funcµia f :
[
0, π

2

]
→ R pentru care cunoa³tem urm toarele valori:

4.13. Metoda celor mai mici p trate 115

x 0 π
4

π
2

f(x) 1 −1 1

Vrem s aproxim m funcµia f printr-o combinaµie liniar de ϕ1(x) = sin x, ϕ2(x) = cosx.
Atunci Φ(x; α1, α2) = α1 sinx + α2 cosx, iar abaterea medie p tratic este

E = (1− α1 sin 0− α2 cos 0)2 +
(
−1− α1 sin

π

4
− α2 cos

π

4

)2
+

+
(
1− α1 sin

π

2
− α2 cos

π

2

)2
=

= (1− α2)2 +

[
1 +

√
2

2
(α1 + α2)

]2

+ (1− α1)2;

∂E

∂α1
=

√
2

[
1 +

√
2

2
(α1 + α2)

]
− 2(1− α1) = 3α1 + α2 − 2 +

√
2 = 0 ,

∂E

∂α2
= −2(1− α2) +

√
2

[
1 +

√
2

2
(α1 + α2)

]
= α1 + 3α2 − 2 +

√
2 = 0.

Rezolvând acest sistem obµinem α1 = α2 = 1
2 −

√
2

4 . Funcµia care aproximeaz pe f este Φ(x) =(
1
2 −

√
2

4

)
(sinx + cosx) cu eroarea p tratic E = (1 +

√
2)2

2 .
2. S se aproximeze funcµia f : [1, 9] → R printr-o dreapt , dac cunoa³tem anumite valori

ale funcµiei f date în urm torul tabel:

x 1 3 4 6 8 9
f(x) 1 2 4 4 5 3

Deci Φ(x, α1, α2) = α1x + α2. Abaterea medie p tratic este E = (1 − α1 − α2)2+ +(2− 3α1 −
α2)2 + (4− 4α1 − α2)2 + (4− 6α1 − α2)2 + (5− 8α1 − α2)2 + (3− 9α1 − α2)2;

∂E

∂α1
= 207α1 + 31α2 − 114 = 0 ,

∂E

∂α2
= 31α2 + 6α2 − 19 = 0

Rezolvând acest sistem obµinem α1 = 95
281 , α2 = 399

281 ³i deci y = Φ = 19
281(5x + 21).

Presupunem c fi : [a, b] → R este o funcµie continu ³i Φ(x, α1, α2, . . . , αp), x ∈ [a, b] o fam-
ilie de funcµii reale continue ce aproximeaz pe f. Rezult atunci c eroarea p tratic (abaterea
p tratic) E =

∫ b
a ε2dx, unde ε = ε(x, α1, α2, . . . , αp) = f(x)− Φ(x, α1, α2, . . . , αp) este eroarea

rea-
lizat prin aproximare. Vrem s determin m parametrii α1, α2, . . . , αp astfel încât abaterea
p tratic s �e minim . La fel vom presupune c Φ este o combinaµie liniar de funcµiile
ϕ1, ϕ2, . . . , ϕp, adic ∃ α1, α2, . . . , αp ∈ R astfel ca Φ(x; α1, α2, . . . , αp) = α1ϕ1(x) + α2ϕ2(x) +
· · ·+ αpϕp(x). Abaterea p tratic este

E =
∫ b

a
[f(x)− α1ϕ1(x)− α2ϕ2(x)− · · · − αpϕp(x)]2dx.

116 4. Diferenµiabilitate

Condiµiile necesare de extrem sunt date de urm torul sistem:

∂E

∂αj
= 2

[
α1

∫ b

a
ϕ1(x)ϕj(x)dx + α2

∫ b

a
ϕ2(x)ϕj(x)dx + · · ·+

+αp

∫ b

a
ϕp(x)ϕj(x)dx−

∫ b

a
f(x)ϕj(x)dx

]
= 0, j = 1, p.

Presupunem c acest sistem admite cel puµin o soluµie. Avem

d2E =
p∑

j,k=1

∂2E

∂αj∂αk
dαjdαk = 2

p∑

j,k=1

[∫ b

a
ϕj(x)ϕk(x)dx

]
dαjdαk =

= 2
∫ b

a




p∑

j=1

ϕj(x)dαj




2

dx > 0,

deci d2E este pozitiv de�nit ³i, conform teoremei 4.12.2, orice punct critic al funcµiei E este
punct de minim.

Exemplu 4.13.2 1. Fie y = sinx, x ∈
[
0, π

2

]
. S se aproximeze aceast funcµie printr-o com-

binaµie liniar a funcµiilor ϕ1(x) = 1 ³i ϕ2(x) = x.

Avem Φ(x;α1, α2) = α1 + α2x ³i E =
∫ π

2
0 [sinx− α1 − α2x]2dx,

∂E

∂α1
= 2

[
α1

∫ π
2

0
dx + α2

∫ π
2

0
xdx−

∫ π
2

0
sinxdx

]
= πα1 +

π2

2
α2 − 2 = 0

∂E

∂α2
= 2

[
α1

∫ π
2

0
xdx + α2

∫ π
2

0
x2dx−

∫ π
2

0
x sinxdx

]
=

π2

4
α1 +

π3

12
α2 − 2 = 0.

Rezolvând sistemul, obµinem α1 = 4(6− π)
π2 , α2 = 12(π − 4)

π3 , iar funcµia care aproximeaz pe y

este Φ(x) = 4(6− π)
π2 + 12(π − 4)

π3 x.

4.14 Metoda gradientului

Fie f : A → R o funcµie de clas C1(A), A = A
◦ ⊂ Rn ³i a ∈ A. Dac a nu este un punct

critic al funcµiei f , atunci cel puµin una dintre derivatele f ′xk
(a) 6= 0, k = 1, n, adic vectorul

grad f(a) 6= 0. Maximul, respectiv minimul derivatei df
ds

6= 0 sunt atinse atunci când s este
versorul gradientului lui f în a. Avem

df

ds
(a) =

n∑

i=1

f ′xi
(a)si, s = (s1, s2, . . . , sn)

³i notând αi = f ′xi
(a), i = 1, n trebuie s determin m extremele funcµiei g(s) =

∑n
i=1 αisi cu

leg tura s2
1 + s2

2 + · · · + s2
n = 1. Atunci versorul s este coliniar cu vectorul (α1, α2, . . . , αn) =

4.14. Metoda gradientului 117

grad f(a). Dac not m ga = grad f(a)
‖ grad f(a)‖ , atunci s = ±ga.

max
df

ds
(a) =

n∑

i=1

f ′xi
(a)

f ′xi
(a)

‖ grad f(a)‖ =
1

‖ gradf(a) ‖
n∑

i=1

f2
xi

(a) = 1,

min
df

ds
(a) =

n∑

i=1

f ′xi
(a)

−f ′xi
(a)

‖ grad f(a)‖ = −1

grad f(g(t))

g

t

f

a
A

g(t)

R

Figura 4.12:

De�niµia 4.14.1 Fie f : A → R o funcµie de clas
C1(A), A = A

◦ ⊂ Rn ³i a ∈ A, grad f(a) 6= 0. Se nu-
me³te traiectorie de gradient pornind din a orice funcµie
g : I → A, g ∈ C1(I), unde I este un interval astfel
încât 0 ∈ I, g(0) = a, g′(t) = grad f(g(t)), ∀ t ∈ I.

Consider m g = (g1, g2, . . . , gn) o traiectorie de
gradient ³i h : I → R h(t) = f(g(t)) =
f(g1(t), g2(t), . . . , gn(t)), ∀ t ∈ I.

Atunci h ∈ C1(I) ³i

h′(t) = f ′x1
(g(t))g′1(t) + · · ·+ f ′xn

(g(t))g′n(t),
g′(t) = (g′1(t), . . . , g

′
n(t)) = (f ′x1

(g(t)), . . . , f ′xn
(g(t)))

h′(t) = f
′2
x1

(g(t)) + · · ·+ f
′2
xn

(g(t)) = ‖ grad f(g(t))‖2 ≥ 0 .

A³adar funcµia h este monoton cresc toare, adic valorile lui f cresc în lungul oric rei traiectorii
de gradient ³i descresc în cazul când g′(0) = − grad f(a).

Teorema 4.14.1 Presupunem intervalul I de forma I = (t0,∞) ³i c exist limita
limt→∞ g(t) = b ∈ A. Atunci b este un punct critic al funcµiei f .

Demonstraµie: Presupunem c b nu este punct critic al funcµiei f , adic grad f(b) 6= 0.

Fie h : I → R h(t) = f(g(t)), ∀ t ∈ I, h ∈ C1(I). Avem limt→∞ h(t) = limt→∞ f(g(t)) = f(b)
³i h′(t) = ‖ grad f(g(t))‖2. Deoarece f ∈ C1(A), rezult c grad f ∈ C0(A), prin urmare, ∃ m >
0 ³i V ∈ Vb astfel încât ‖ grad f(x)‖2 > m, ∀ x ∈ V.

Alegem punctul t1 ∈ I astfel ca g(t) ∈ A, ∀ t ≥ t1 ³i avem
∫ t

t1

h′(t)dt = h(t)− h(t1). (4.53)

Pe de alt parte
∫ t

t1

h′(t)dt =
∫ t

t1

‖ grad f(g(t))‖2dt ≥
∫ t

t1

m2dt = m2(t− t1) (4.54)

Din relaµiile (4.53) ³i (4.54) se obµine h(t) ≥ h(t1)+m2(t− t1), de unde rezult limt→∞ h(t) = ∞
ceea ce contrazice faptul c limt→∞ h(t) = f(b).

118 4. Diferenµiabilitate

Observaµia 4.14.1 1. Dac funcµia f este de clas C2(A) ³i b ∈ A este un punct de maxim
pentru f , atunci exist V ∈ Vb astfel încât orice traiectorie de gradient care trece printr-un
punct din V converge c tre b.

2. Fie x0 ∈ A un punct �xat ³i construim un ³ir de puncte din A, (xn), astfel: x1 = x0 −
α1 grad f(x0), . . . , xn = xn−1 − αn−1 grad f(xn−1), . . . , x → b.

Exemplu 4.14.1 Utilizând metoda gradientului s se determine minimul funcµiei f(x, y) = x2+
y2− 2x + 4y + 5. Observ m c f(x, y) = (x− 1)2 + (y + 2)2, astfel c punctul de minim este x =
1, y = −2, iar min f = 0. Alegem punctul iniµial x1 = 2, y1 = 4; grad f(x, y) = 2(x−i)̄i+2(y+2)j̄,
grad (2, 4) = 2̄i + 12j̄ 6= 0. Punem x2 = x1 − α1f

′
x(x1, y1) = 2 − 2α1, y2 = y1 − α1f

′
y(x1, y1) =

4(1 − 3α1); f(x2, y2) = 37(1 − 2α1)2 are un punct de minim α1 = 1
2 . Rezult x2 = 1, y2 = −2

³i deoarece grad f(1,−2) = 0, punctul (1,−2) este punct critic al funcµiei f . Pe de alt parte
d2f(1,−2) = 2(dx2 + dy2) > 0, deci (1,−2) este punct de minim.

Capitolul 5

Serii numerice

5.1 Serii numerice
Exist cazuri când unui ³ir (an) de numere i se poate atribui o sum . Pornind de la noµiunile

de ³iruri, ³iruri convergente, operaµii cu ³iruri, etc. ne punem problema extinderii acestor noµiuni
în cazul sumelor unor mulµimi in�nite.

Pe teoria seriilor se bazeaz diverse metode numerice, de exemplu construirea tabelelor de
logaritmi ³i de funcµii trigonometrice, precum ³i calculul anumitor constante importante ca e ³i
π.

De�niµia 5.1.1 Fie (an) un ³ir de numere reale. Perechea de ³iruri ((an), (sn)), unde sn =∑n
k=0 ak se nume³te serie de termen general an.
Dac ((an), (sn)) este o serie de termen general an, atunci vom nota aceast pereche prin∑

n∈N an sau
∑∞

n=0 an sau
∑

n≥0 an.

�irul (sn) de�nit mai sus se nume³te ³irul sumelor parµiale asociat ³irului (an).

Observaµia 5.1.1
1. so = a0

s1 = a0 + a1

s2 = a0 + a1 + a2

.
sn = a0 + a1 + a2 + · · ·+ an

.

2. O serie
∑

n∈N an este bine determinat de ³irul sumelor parµiale asociat; astfel, studiul
seriei se reduce la studiul ³irului (sn). Într-adev r, dac se consider un ³ir putem forma o serie∑

n∈N an ale c rei sume parµiale s �e (sn) în felul urm tor:

a0 = s0

a1 = s1 − s0

a2 = s2 − s1

.

an = sn − sn−1

.

119

120 5. Serii numerice

De�niµia 5.1.2 Seria de numere reale
∑

n∈N an se nume³te convergent dac ³irul sumelor
parµiale (sn) este convergent. În acest caz, num rul s = limn→∞ sn se nume³te suma seriei
³i se noteaz s =

∑
n∈N an.

Dac ³irul (sn) al sumelor parµiale nu are limit sau are limita in�nit , atunci seria
∑

n∈N an

se nume³te divergent .

Observaµia 5.1.2 1. În caz de convergenµ a seriei
∑

n∈N an, avem:

s = lim
n→∞ sn = lim

n→∞

n∑

k=0

an =
∑

n∈N
an.

2. Dac ³irul (sn) al sumelor parµiale nu are limit atunci spunem c seria
∑

n∈N an este
oscilant .

Exemplu 5.1.1 1. Seria
∑

n≥1
1

n(n + 1) este convergent ³i are suma egal cu 1, deoarece:

sn =
n∑

k=1

1
k(k + 1)

=
n∑

k=1

(
1
k
− 1

k + 1

)
= 1− 1

n + 1
→ 1 .

2. Seria
∑

n≥1

(√
n + 1−√n

)
este divergent , �indc :

sn =
n∑

k=1

(
√

k + 1−
√

k) =
√

n + 1− 1 →∞.

3. Seria
∑

n≥1(−1)n+1 este oscilant , deoarece:

sn =
n∑

k=1

(−1)k+1 =
{

1, dac n impar
0, dac n par , iar lim

n→∞ sn nu exist .

De�niµia 5.1.3 Prin natura unei serii
∑

n∈N an se înµelege proprietatea ei de a � convergent
sau divergent .

Observaµia 5.1.3 Fie seria
∑

n∈N an.

1. Dac se schimb ordinea unui num r �nit de termeni ai seriei se obµine o nou serie, care
are aceea³i natur cu seria iniµial . În caz de convergenµ , suma seriei obµinute coincide
cu suma seriei iniµiale.
Dac se schimb ordinea unui num r in�nit de termeni ai seriei, a�rmaµia precedent nu
este, în general, valabil .

2. Dac ad ug m sau suprim m un num r �nit de termeni la o serie dat , atunci seria
obµinut are aceea³i natur cu seria iniµial . În caz de convergenµ , suma seriei obµinute
va � egal cu suma seriei date la care se adun sau scade suma termenilor ad ugaµi sau
suprimaµi.
Într-adev r, dac a0, a1, . . . , ap sunt termeni suprimaµi, atunci seria obµinut are sumele
parµiale tn = sn − sp, n ≥ p + 1, unde sn sunt sumele parµiale asociate seriei date. �irul
(tn) este convergent ⇔ ³irul (sn) este convergent.

5.2. Propriet µi ale seriilor numerice ³i ale sumelor parµiale 121

3. Consider m seria
∑

n∈N bn construit astfel: se aranjeaz toµi termenii seriei
∑

n∈N an în
grupe, în �ecare grup a�ându-se un num r �nit de termeni consecutivi ³i se efectueaz
suma termenilor în �ecare grup . Seria

∑
n∈N bn este seria acestor sume.

Dac seria
∑

n∈N an este convergent , atunci ³i seria
∑

n∈N bn este convergent . Dac seria∑
n∈N an este divergent , dar nu oscilant , atunci la fel este ³i seria

∑
n∈N bn. Dac seria∑

n∈N an este oscilant , atunci nu rezult neap rat c seria
∑

n∈N bn este ³i ea oscilant . De
exemplu, seria

∑
n≥1(−1)n+1 este oscilant , dar seria

∑
n≥1 bn, unde bn = an + an+1 = 0,

∀ n ≥ 1 este convergent ³i are suma 0.

Teorema 5.1.1 Seria
∑

n∈N qn, q ∈ R este convergent ³i are suma 1
1− q dac |q| < 1 ³i este

divergent dac |q| ≥ 1.

Demonstraµie:

sn =
n∑

k=0

qn =

{
1− qn+1

1− q , dac q 6= 1
n + 1, dac q = 1

�irul sn este convergent ⇔ |q| < 1, în care caz limn→∞ sn = 1
1− q reprezint suma seriei.

De�niµia 5.1.4 Seria
∑

n∈N qn, q ∈ R se nume³te seria geometric de raµie q.

5.2 Propriet µi ale seriilor numerice ³i ale sumelor parµiale
Observaµia 5.2.1 Dac seria

∑
n∈N an este convergent , atunci ³irul (sn) al sumelor parµiale

este m rginit.

Demonstraµie: Seria
∑

n∈N an este convergent ⇔ ³irul (sn) al sumelor parµiale este con-
vergent ⇒ ³irul (sn) este m rginit.

Observaµia 5.2.2 Reciproca observaµiei 5.2.1 este, în general, fals dup cum se observ din
urm torul exemplu; seria

∑
n≥1(−1)n+1 de³i are ³irul sumelor parµiale 1, 0, 1, 0 . . . m rginit

este divergent .

Teorema 5.2.1 Criteriul necesar de convergenµ

1. Dac seria
∑

n∈N an este convergent , atunci an → 0;

2. Dac an 6→ 0, atunci seria
∑

n∈N an este divergent .

Demonstraµie: 1.
∑

n∈N an convergent ⇒ ³irul (sn) al sumelor parµiale convergent, sn →
s, s ∈ R; an = sn+1 − sn → 0.

2. Rezult din 1. ³i din (p → q) ⇔ (¬q → ¬p).

Observaµia 5.2.3 Reciproca a�rmaµiei 1 a teoremei 5.2.1 este, în general, fals . Considerând
seria armonic

∑
n≥1

1
n , ³irul an = 1

n → 0. Aranj m termenii seriei în grupe �nite astfel:

∑

n≥1

1
n

=
(

1 +
1
2

)
+

(
1
3

+
1
4

)
+

(
1
5

+
1
6

+
1
7

+
1
8

)
+ · · ·+

+
(

1
2n−1 + 1

+
1

2n−1 + 2
+ · · ·+ 1

2n

)
+ . . . ,

122 5. Serii numerice

s2n =
(

1 +
1
2

)
+

(
1
3

+
1
4

)
+ · · ·+

(
1

2n−1 + 1
+

1
2n−1 + 2

+ · · ·+ 1
2n

)
>

>
2
2

+
2
4

+ · · ·+ 2n−1

2n
>

1
2

+ · · ·+ 1
2︸ ︷︷ ︸

n ori

=
n

2
,

deci ³irul (s2n) are limita∞. �irul (sn) nu poate � convergent, deoarece conµine sub³irul divergent
(s2n). Prin urmare, de³i an = 1

n → 0, seria
∑

n≥1
1
n este divergent .

Teorema 5.2.2 Dac seriile
∑

n∈N an ³i
∑

n∈N bn sunt convergente, având sumele s respectiv t,
atunci:

1. Seriile
∑

n∈N(an ± bn) sunt convergente ³i au sumele s± t;

2. Seria
∑

n∈N α an, α ∈ R, este convergent ³i are sumele α s.

Demonstraµie: 1. Fie (sn), (tn) respectiv (un) ³irurile sumelor parµiale asociate seriilor∑
n∈N an,

∑
n∈N bn respectiv

∑
n∈N(an + bn).

un =
n∑

k=0

(ak + bk) =
n∑

k=0

ak +
n∑

k=0

bk = sn + tn,

lim
n→∞un = lim

n→∞(sn + tn) = s + t,

deci seria
∑

n∈N(an+bn) este convergent ³i are suma s+t. Analog se arat c seria
∑

n∈N(an−bn)
este convergent ³i are suma s− t.

2. Dac (vn) este ³irul sumelor parµiale asociat seriei
∑

n∈N α an, atunci

vn =
n∑

k=0

α ak = α
n∑

k=0

ak = α sn,

lim
n→∞ vn = lim

n→∞α sn = α lim
n→∞ sn = α s.

A³adar, seria
∑

n∈N αan este convergent ³i are suma α s.

Observaµia 5.2.4 1. Dac seria
∑

n∈N(an + bn), respectiv
∑

n∈N(an − bn) este convergent nu
rezult c seriile

∑
n∈N an ³i

∑
n∈N bn sunt convergente. Pentru exempli�care consider m seriile∑

n≥1(−1)n+12n ³i
∑

n≥1(−1)n2n care sunt divergente, dar seria
∑

n≥1 2n
[
(−1)n+1 + (−1)n

]
=∑

n≥1 0 este convergent .
2. Dac seriile

∑
n∈N an ³i

∑
n∈N bn sunt divergente având sumele +∞ sau −∞, atunci când

au sens s ± t, α s teorema 5.2.2 r mâne valabil ³i în aceste situaµii. Dac s + t nu are sens
natura seriei

∑
n∈N(an + bn) poate � oricum.

De exemplu seriile
∑

n≥1 n ³i -2 -1 -4 -3 -6 - . . . sunt divergente, iar seria suma
∑

n≥1(−1)n

este oscilant .

5.3. Criterii de convergenµ pentru serii cu termeni oarecare 123

5.3 Criterii de convergenµ pentru serii cu termeni oarecare
Atunci când studiem o serie de numere ne intereseaz dou aspecte ³i anume: natura seriei,

iar în caz de convergenµ suma ei.
Deseori este greu de a�at suma unei serii convergente, a³a c de cele mai multe ori ne rezum m

la a�area naturii ei. Pentru a g si suma aproximativ a unei serii convergente adun m un num r
su�cient de mare de termeni ai s i pentru a aproxima suma seriei cu o eroare oricât de mic .

Cele mai importante sunt criteriile necesare ³i su�ciente care stabilesc convergenµa sau diver-
genµa seriei.

În cele ce urmeaz stabilim criterii necesare, criterii su�ciente ³i criterii necesare ³i su�ciente
de convergenµ pentru seriile cu termeni oarecare.

Teorema 5.3.1 Criteriul general de convergenµ al lui Cauchy
O serie de numere reale

∑
n∈N an este convergent ⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât

∀ n ≥ n(ε) ³i ∀ p ≥ 1 s avem

|an+1 + an+2 + · · ·+ an+p| < ε. (5.1)

Demonstraµie: Dac sn =
∑n

k=0 ak este ³irul sumelor parµiale asociat seriei, atunci seria∑
n∈N an este convergent ⇔ ³irul (sn) este convergent⇔ (conform teoremei 2.4.7) ³irul (sn) este

³ir fundamental ⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i ∀ p ≥ 1 avem |sn+p − sn| < ε.
Îns

sn+p − sn =
n+p∑

k=0

ak −
n∑

k=0

ak = an+1 + an+2 + · · ·+ an+p.

Observaµia 5.3.1 Condiµia (5.1) se nume³te condiµia Cauchy pentru serii.

Exemplu 5.3.1 Seria armonic generalizat
∑

n≥1
1
nα este divergent pentru α ≤ 1. Dac

α ≤ 0, atunci 1
nα 6→ 0 ³i conform teoremei 5.2.1 seria este divergent . Fie acum 0 < α ≤ 1,

ε = 1
4 ³i alegem n

(
1
4

)
= N din teorema 5.3.1, p = N ³i n = N. Atunci:

an+1 + an+2 + · · ·+ an+p =
1

(N + 1)α
+

1
(N + 2)α

+ · · ·+ 1
(2N)α

>

>
N

(2N)α
≥ N

2N
=

1
2
,

a³adar nu putem avea an+1+an+2+ · · ·+an+p < 1
4 , deci seria

∑
n≥1

1
nα este divergent ³i pentru

0 < α ≤ 1.

De�niµia 5.3.1 Fie
∑

n∈N an o serie de numere. Se nume³te restul seriei
∑

n∈N an suma seriei
(dac exist)

∑
p≥1 an+p ³i se noteaz Rn =

∑
p≥1 an+p.

Teorema 5.3.2 O serie de numere reale
∑

n∈N an este convergent ⇔ ³irul (Rn) al resturilor
seriei este un ³ir convergent c tre zero.

124 5. Serii numerice

Demonstraµie: Seria
∑

n∈N an este convergent ⇔ (conform teoremei 5.3.1) ∀ ε > 0,
∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i ∀ p ≥ 1 |an+1 + an+2 + · · · + an+p| < ε ⇔ ∀ p ≥
1

(∑p
k=1 an+k

) → 0 n →∞⇔ Rn → 0.

Teorema 5.3.3 Criteriul Abel (1802 - 1829) - Dirichlet (1805 - 1859)
Dac seria

∑
n∈N an este o serie de numere astfel încât ³irul sumelor parµiale asociat este

m rginit, iar (bn) este un ³ir de numere monoton descresc tor, bn → 0, atunci seria
∑

n∈N anbn

este convergent .

Demonstraµie: Pentru orice p ≥ 1 avem:

|an+1bn+1 + an+2bn+2 + · · ·+ an+pbn+p| = |bn+1(sn+1 − sn) +
+ bn+2(sn+2 − sn+1) + · · ·+ bn+p(sn+p − sn+p−1)| =
= | − bn+1sn + sn+1(bn+1 − bn+2) + sn+2(bn+2 − bn+3) + · · ·+ (5.2)
+ sn+p−1(bn+p−1 − bn+p) + bn+psn+p| ≤ bn+1|sn|+ (bn+1 − bn+2)|sn+1|+
+ (bn+2 − bn+3)|sn+2|+ · · ·+ (bn+p−1 − bn+p)|sn+p−1|+ bn+p|sn+p|

Deoarece ³irul (sn) este m rginit ⇒ ∃ M > 0 astfel încât |sn| ≤ M, ∀ n ∈ N. Atunci
inegalitate (5.2) devine:

|an+1bn+1 + an+2bn+2 + · · ·+ an+pbn+p| ≤ M(bn+1 + bn+1 − bn+2+

+bn+2 − bn+3 + · · ·+ bn+p−1 − bn+p + bn+p) = 2M bn+1

(5.3)

Întrucât bn → 0 avem ∀ ε > 0, ∃n(ε) ∈ N astfel încât bn < ε
2M , ∀ n ≥ n(ε) ³i atunci din (5.3)

rezult
|an+1bn+1 + an+2bn+2 + · · ·+ an+pbn+p| < ε.

Prin urmare, veri�cându-se condiµia Cauchy pentru seria
∑

n∈N anbn obµinem convergenµa aces-
teia.

Exemplu 5.3.2 Seria
∑

n≥1

cos nπ
4

n este convergent . Într-adev r, avem

sn =
n∑

k=1

cos
kπ

4
=

sin nπ
8

sin π
8

cos
(n + 1)π

8
, ∀ n ≥ 1

³i |sn| ≤ 1
sin π

8
, ∀ n ≥ 1, iar bn = 1

n converge descresc tor c tre zero.

5.4 Serii alternate
Se nume³te serie alternat o serie pentru care produsul a doi termeni consecutivi este negativ,

adic o serie de numere reale de forma
∑

n∈N(−1)nan sau
∑

n∈N(−1)n+1an, unde an > 0, ∀ n ∈ N.

Teorema 5.4.1 Leibniz (1646 - 1716)
Dac într-o serie alternat

∑
n∈N(−1)nbn ³irul bn converge monoton descresc tor c tre zero,

bn ↘ 0, atunci seria alternat este convergent .

Demonstraµie: Aplic m teorema 5.3.3 pentru an = (−1)n ³i bn din enunµ. �irul sumelor
parµiale asociat seriei

∑
n∈N an, (sn) este m rginit, deoarece sn ∈ {0, 1}, ∀ n ≥ 0.

5.5. Serii absolut convergent 125

Exemplu 5.4.1 Seria armonic generalizat alternat
∑

n≥1(−1)n 1
nα este convergent pentru

α > 0, deoarece atunci 1
nα ↘ 0.

În continuare ne propunem s aproxim m suma unei serii alternate.

Teorema 5.4.2 Dac într-o serie alternat
∑

n≥1(−1)n+1an în care ³irul (an) converge monoton
descresc tor c tre zero, înlocuim suma s a seriei cu suma parµial sn a unui num r �nit n de
termeni, obµinem o eroare mai mic decât primul termen neglijat an+1. Eroarea este prin lips
dac n este par, ³i prin adaos dac n este impar.

Demonstraµie: s2n+1 = s2n−1 − (a2n − a2n+1) < s2n−1

s2n = s2n−2 + (a2n−1 − a2n) > s2n−2

A³adar, ³irul sumelor parµiale impare (s2n−1) este descresc tor, iar ³irul sumelor parµiale
pare (s2n) este cresc tor, amândou �ind convergente, deoarece sunt sub³iruri ale ³irului sumelor
parµiale (sn), care este convergent. Avem

s2 < s4 < · · · < s2n < · · · < s < · · · < s2n+1 < · · · < s3 < s1

0 < s2n+1 − s2n = a2n+1 ⇒ s− s2n < a2n+1,

0 < s2n+1 − s2n+2 = a2n+2 ⇒ s2n+1 − s < a2n+2,

adic
0 < (−1)n(s− sn) < an+1, ∀ n ≥ 1.

Prin urmare, aproximând suma s a seriei cu suma parµial sn eroarea absolut este cel mult
egal cu an+1.

Exemplu 5.4.2 Consider m seria
∑

n≥N(−1)n 1
n3 c reia îi vom calcula suma cu aproximaµie

mai mic decât 10−2. Alegem n ≥ 1 minim astfel ca an+1 ≤ 1
102 , adic 1

(n + 1)3
≤ 1

102.
Obµinem

n = 4 ³i s ' s4 = −1 + 1
8 − 1

27 + 1
64 = −1549

1728 ' −0, 896412

5.5 Serii absolut convergente
De�niµia 5.5.1 O serie de numere reale

∑
n∈N an se nume³te absolut convergent dac seria

modulelor
∑

n∈N |an| este convergent .
O serie de numere reale

∑
n∈N an care este convergent , dar pentru care seria modulelor nu

este convergent se nume³te semiconvergent .

Teorema 5.5.1 Orice serie de numere absolut convergent este convergent .

Demonstraµie: Fie seria
∑

n∈N an absolut convergent . Atunci seria modulelor �ind con-
vergent are loc condiµia Cauchy pentru aceasta, adic : ∀ ε > 0, ∃n(ε) ∈ N, astfel încât
∀ n ≥ n(ε) ³i ∀ p ≥ 1 |an+1| + |an+2| + · · · + |an+p| < ε. Dar |an+1 + an+2 + · · · + an+p| ≤
|an+1| + |an+2| + · · · + |an+p| < ε, ∀ n ≥ n(ε) ³i ∀ p ≥ 1. A³adar, se veri�c condiµia Cauchy
pentru seria

∑
n∈N an; rezult c seria

∑
n∈N an este convergent .

Observaµia 5.5.1 1. Seriile cu termeni numere reale pozitive, convergente sunt absolut conver-
gente.

2. Reciproca teoremei 5.5.1 nu este, în general, valabil , dup cum se va observa din urm -
torul exemplu.

126 5. Serii numerice

Exemplu 5.5.1 1. Seria
∑

n≥1(−1)n 1
nα pentru α > 1 este absolut convergent .

2. Seria
∑

n≥1(−1)n 1
nα pentru 0 < α ≤ 1 este semiconvergent , deoarece seria modulelor

este seria armonic generalizat , care este divergent dac α ≤ 1.

Una dintre propriet µile remarcabile ale seriilor de numere absolut convergente este cea refer-
itoare la schimbarea ordinii termenilor.

Teorema 5.5.2 Dirichlet (1805 - 1859)
Dac într-o serie absolut convergent se schimb ordinea termenilor obµinem tot o serie ab-

solut convergent ³i cu aceea³i sum .

Demonstraµie: Fie
∑

n∈N an o serie absolut convergent cu suma s. Consider m σ : N→ N
o aplicaµie bijectiv (permutare a mulµimii numerelor naturale) ³i

∑
n∈N aσ(n) seria obµinut din

seria
∑

n∈N an prin permutarea termenilor s i.
Not m cu (sn), respectiv (s′n) ³irurile sumelor parµiale asociate seriilor

∑
n∈N an, respectiv∑

n∈N aσ(n). Dac ε > 0, deoarece seria
∑

n∈N an este absolut convergent , exist N = n(ε) ∈ N
astfel încât s avem |s− sN | < ε

2 ³i

|aN+p|+ |aN+p+1|+ · · ·+ |aN+q| < ε

2
∀ p ≥ 1 i ∀ q > p.

Alegem un num r natural N1 = n1(N) ∈ N astfel încât ∀ m ≥ N1 s′m s conµin ter-
menii a1, a2, . . . , aN . Pe lâng ace³ti termeni s′m va conµine ³i alµi termeni pe care-i not m
aN+k1 , aN+k2 , . . . , aN+km . Avem

|aN+k1 + aN+k2 + · · ·+ aN+km | ≤ |aN+k1 |+ |aN+k2 |+ · · ·+ |aN+km | <
ε

2
, ∀ m ≥ N1,

adic |s′m − sN | < ε
2 , ∀ m ≥ N1.

Pentru orice m ≥ N1 obµinem

|s− s′m| = |s− sN + sN − s′m| ≤ |s− sN |+ |s′m − sN | < ε

2
+

ε

2
= ε;

astfel limn→∞ s′n = s, deci seria
∑

n∈N aσ(n) este convergent ³i are aceea³i sum s ca ³i seria∑
n∈N an.
În continuare se aplic acela³i raµionament pentru seriile

∑
n∈N |an| ³i

∑
n∈N |aσ(n)|.

Observaµia 5.5.2 1. Seriile absolut convergente au o proprietate asem n toare cu aceea a sumei
unei mulµimi �nite, ³i anume comutativitatea.

2. Pentru a efectua suma elementelor unei mulµimi in�nite de numere (dac exist), nu are
importanµ ordinea în care le adun m.

3. Pentru seriile numerice semiconvergente aceast proprietate nu se menµine.

Teorema 5.5.3 Riemann (1826 - 1866)
Dac

∑
n∈N an este o serie de numere reale semiconvergent , atunci printr-o permutare a

termenilor putem obµine:
a) o serie convergent cu suma un num r arbitrar dat;
b) o serie divergent ;
c) o serie oscilant .

5.5. Serii absolut convergent 127

Demonstraµie: a) Seria
∑

n∈N an �ind semiconvergent , rezult c seria modulelor∑n
n∈N |an| este divergent .
Not m sn =

∑n
k=1 ak, σn =

∑n
k=1 |ak|, cu un suma termenilor pozitivi care se a� printre

primii n termeni ai ³irului (an), ³i cu −vn suma termenilor negativi care se a� printre primii n
termeni ai ³irului (an), ∀ n ≥ 1.

Avem sn = un− vn ³i σn = un + vn, ∀ n ≥ 1. Atunci un = sn + σn
2 ³i vn = σn − sn

2 , ∀ n ≥ 1.
Deoarece limn→∞ σn = ∞, seriile formate cu termenii pozitivi, respectiv cu termenii negativi ai
seriei

∑
n∈N an au sumele ∞, respectiv −∞.

Fie α ∈ R un num r dat. Vom construi printr-o schimbare a ordinii termenilor seriei
∑

n∈N an

o serie convergent cu suma α. Pentru aceasta, lu m în ordinea în care apar în seria
∑

n∈N an

cel mai mic num r de termeni pozitivi a c ror sum este mai mare decât α. Dup aceea vom
lua în ordinea în care apar în seria

∑
n∈N an cel mai mic num r de termeni negativi astfel încât

suma termenilor consideraµi de la început s �e mai mic decât α. Continuând acest procedeu
aranj m toµi termenii seriei

∑
n∈N an într-o alt ordine.

Dac An sunt sumele parµiale ale seriei construite ³i dup primele n operaµii avem mn termeni
pozitivi ³i negativi luaµi, atunci:

A1 > α, A3 > α, . . . , Amn > α, dac n este impar ³i

A2 < α, A4 < α, . . . , Amn < α, dac n este par.

Dac n este impar, cum mn este cel mai mic num r de termeni luaµi astfel încât Amn > α,
atunci 0 < Amn − amn ≤ α, de unde 0 < Amn − α ≤ amn . Dac n este par, în mod analog avem
Amn − amn ≥ α, de unde 0 < α−Amn ≤ −amn .

Prin urmare, obµinem:
|α−Amn | ≤ |amn | , ∀ n ≥ 1. (5.4)

Deoarece seria
∑

n∈N an este convergent , an → 0, deci amn → 0 când n →∞. Din (5.4) rezult
c Amn → α, n →∞.

Dup modul de construcµie a noii serii se observ , c orice sum Ak este situat între dou
sume Amn consecutive, una de ordin par, iar cealalt de ordin impar:

Am2n ≤ Ak ≤ Am2n+1 ,

³i, cum Am2n , Am2n+1 → α, n →∞, ³irul (An) are limita α.

b) Proced m în mod analog ca la punctul a. Alegem un num r de termeni pozitivi astfel
încât suma lor s �e mai mare decât 1, apoi ad ug m un termen negativ. Alegem în continuare
un num r de termeni pozitivi astfel încât suma tuturor termenilor ale³i s �e mai mare decât 2,
apoi ad ug m un termen negativ. Continuând procedeul, la al n-lea pas, ad ug m un num r de
termeni pozitivi astfel ca suma tuturor termenilor ale³i s �e mai mare decât n ³i apoi ad ug m
un termen negativ. Seria astfel construit este divergent .

c) Acum vom construi o serie oscilant pornind de la seria
∑

n∈N an. Alegem un num r de
termeni pozitivi având suma mai mare decât 1 ³i ad ug m un num r de termeni negativi, astfel
ca suma tuturor termenilor ale³i s �e mai mic decât 0. În continuare, ad ug m un num r de
termeni astfel ca suma tuturor termenilor ale³i s �e mai mare decât 1, ³.a.m.d. Sumele obµinute
formeaz un ³ir care nu are limit . Prin urmare, nici ³irul sumelor parµiale al seriei nu are limit
³i seria astfel construit este oscilant .

128 5. Serii numerice

5.6 Serii cu termeni pozitivi
De�niµia 5.6.1 O serie de numere

∑
n∈N an se nume³te serie cu termeni

pozitivi dac exist un rang începând de la care toµi termenii seriei sunt strict pozitivi, adic
∃N ∈ N astfel încât an > 0, ∀ n ≥ N.

Observaµia 5.6.1 1. Deoarece obiectul studiului nostru la seriile cu termeni pozitivi îl constituie
natura acestora ³i, cum prin suprimarea unui num r �nit de termeni ai unei serii nu se modi�c
natura ei (ci doar suma în caz de convergenµ), vom considera serii în care toµi termenii sunt
strict pozitivi.

2. Criteriile pe care le vom enunµa pentru seriile cu termeni pozitivi constituie criterii de
absolut convergenµ pentru serii cu termeni oarecare.

Teorema 5.6.1 Criteriul monotoniei
Dac ³irul sumelor parµiale (sn) asociat unei serii cu termeni pozitivi

∑
n∈N an este m rginit,

atunci seria
∑

n∈N an este convergent .

Demonstraµie: �irul (sn) este strict cresc tor, deoarece

sn+1 = sn + an+1 > sn , (an+1 > 0) , ∀ n ∈ N,

³i, cum din ipotez (sn) este m rginit, atunci (sn) este convergent, deci seria
∑

n∈N an este
convergent .

Observaµia 5.6.2 Dac ³irul sumelor parµiale asociat unei serii cu termeni pozitivi este
nem rginit, atunci seria este divergent .

Exemplu 5.6.1 Pentru α > 1 seria Riemann
∑

n∈N
1
nα este convergent . Scriem ³irul sumelor

parµiale (sn) sub forma:

s2n−1 =
1
1α

+
(

1
2α

+
1
3α

)
+

(
1
4α

+
1
5α

+
1
6α

+
1
7α

)
+ · · ·+

+

(
1

2(n−1)α
+

1(
2(n−1) + 1

)α + · · ·+ 1
(2n − 1)α

)
<

<
1
1α

+
2
2α

+
2

22α
+ · · ·+ 2n−1

2(n−1)α
=

= 1 +
1

2α−1
+

1
22(α−1)

+ · · ·+ 1
2(n−1)(α−1)

=

=
1− 1

2n(α−1)

1− 1
2α−1

<
1

1− 1
2α−1

=
1

1− 21−α
.

�irul sumelor parµiale �ind m rginit conform teoremei 5.6.1, rezult c seria Riemann∑
n≥1

1
nα este convergent pentru α > 1.

Teorema 5.6.2 Criteriul de comparaµie cu inegalit µi I
Consider m seriile cu termeni pozitivi

∑
n∈N an,

∑
n∈N bn ³i presupunem c exist un num r

natural N ∈ N astfel încât an ≤ bn, ∀ n ≥ N.
1. Dac seria

∑
n∈N bn este convergent , atunci seria

∑
n∈N an este convergent .

2. Dac seria
∑

n∈N an este divergent , atunci seria
∑

n∈N bn este divergent .

5.6. Serii cu termeni pozitivi 129

Demonstraµie: 1. Putem presupune c an ≤ bn, ∀ n ∈ N, dup ce în prealabil am modi�cat
primii N − 1 termeni (neschimbând în felul acesta natura seriilor).

Fie (sn), respectiv (tn) ³irurile sumelor parµiale asociate seriilor
∑

n∈N an, respectiv
∑

n∈N bn.

sn =
n∑

k=1

ak ≤
n∑

k=1

bk = tn , ∀ n ≥ 1 (5.5)

Dac seria
∑

n∈N bn este convergent , atunci ³irul (tn) este m rginit. Din (5.5) rezult c ³i ³irul
(sn) este m rginit ³i, conform criteriului monotoniei, obµinem seria

∑
n∈N an convergent .

2. (p ⇒ q) ⇔ (¬q ⇒ ¬p).

Exemplu 5.6.2 1. Seria
∑

n≥1
1

n2
√

n + 7
este convergent , deoarece 1

n2
√

n + 7
< 1

n2 , ∀ n ≥ 1,

iar seria
∑

n≥1
1
n2 este convergent (seria armonic pentru α = 2.)

2. Seria
∑

n≥1
1√

n + 1
este divergent , deoarece 1

n < 1√
n + 1

, ∀ n ≥ 2, iar seria armonic
∑

n≥1
1
n este divergent .

Observaµia 5.6.3 Fie
∑

n∈N an,
∑

n∈N bn dou serii cu termeni pozitivi.
Dac ∃N ∈ N astfel încât an ≤ bn, ∀ n ≥ N, iar seria

∑
n∈N an este convergent (sau seria∑

n∈N bn este divergent), nu putem spune nimic, în general, despre natura celeilalte serii.

Teorema 5.6.3 Consider m
∑

n∈N an ³i
∑

n∈N bn dou serii cu termeni pozitivi.

1. Dac limn→∞an
bn

< ∞ ³i seria
∑

n∈N bn este convergent , atunci seria
∑

n∈N an este con-
vergent .

2. Dac 0 < limn→∞
an
bn

³i seria
∑

n∈N an este convergent , atunci seria
∑

n∈N bn este con-
vergent .

3. Dac 0 < limn→∞
an
bn
≤ limn→∞an

bn
< ∞ atunci cele dou serii au aceia³i natur .

Demonstraµie: 1. Fie l = limn→∞an
bn

< ∞ ³i l < α < ∞ un num r �xat. Din teorema
2.5.2 rezult c ∃N ∈ N astfel încât an

bn
≤ α , ∀ n ≥ N, deci an ≤ αbn, ∀ n ≥ N. Conform

teoremei 5.6.2 obµinem cerinµa punctului 1.
2. Fie b = limn→∞

an
bn

> 0 ³i 0 < α < l un num r �xat. Din teorema 2.5.2 rezult c ∃N ∈ N
astfel încât an

bn
≥ α, ∀ n ≥ N, deci bn ≤ 1

αan. Conform teoremei 5.6.2 obµinem cerinµa punctului
2.

3. Rezult din 1 ³i 2.

Corolarul 5.6.1 Consider m c
∑

n∈N an ³i
∑

n∈N bn sunt dou serii cu termeni pozitivi ³i
presupunem c exist limita limn→∞ an

bn
= l în R̄.

1. Dac l = 0 ³i seria
∑

n∈N bn este convergent , atunci seria
∑

n∈N an este convergent .

2. Dac l = ∞ ³i seria
∑

n∈N bn este divergent , atunci seria
∑

n∈N an este divergent .

3. Dac 0 < l < ∞, atunci cele dou serii au aceea³i natur .

130 5. Serii numerice

Exemplu 5.6.3 1. Seria
∑

n≥1 sin 1
n2 este convergent , deoarece limn→∞

sin 1
n2

1
n2

= 1, iar seria

∑
n≥1

1
n2 este convergent .

2. Seria
∑

n≥1
1√

n + 1
este divergent , deoarece limn→∞

1√
n + 1
1
n

= ∞ ³i seria
∑

n≥1
1
n este

divergent .

3. Seria
∑

n≥1
1
n! este convergent , deoarece limn→∞

1
n!
1
n2

= 0 ³i seria
∑

n≥1
1
n2 este conver-

gent .

Teorema 5.6.4 Criteriul de comparaµie cu inegalit µi II
Consider m

∑
n∈N an ³i

∑
n∈N bn dou serii cu termeni pozitivi ³i presupunem c exist un

num r natural N ∈ N astfel încât

an+1

an
≤ bn+1

bn
, ∀ n ≥ N.

1. Dac seria
∑

n∈N bn este convergent , atunci seria
∑

n∈N an este convergent .

2. Dac seria
∑

n∈N an este divergent , atunci seria
∑

n∈N bn este divergent .

Demonstraµie: Din an+1
an

≤ bn+1
bn

, ∀ n ≥ N obµinem an+1
bn+1

≤ an
bn

, ∀ n ≥ N. Pentru
orice p ≥ 1 avem:

aN+p

bN+p
≤ aN+p−1

bN+p−1
≤ · · · ≤ aN

bN
,

aN+p ≤ α bN+p, unde α = aN
bN

> 0. Cum an ≤ α bn, ∀ n ≥ N aplicând teorema 5.6.2 seriilor∑
n∈N an ³i

∑
n∈N α bn demonstraµia teoremei este încheiat .

Exemplu 5.6.4 Seria
∑

n≥1

(n
e
)n 1

n! este divergent . Deoarece pentru orice n ≥ 1 e <(
1 + 1

n

)n+1
avem:

an+1

an
=

(
n+1

e

)n+1 1
(n+1)!(

n
e

)n 1
n!

=
1
e

(
1 +

1
n

)n

>

(
1 +

1
n

)−n−1 (
1 +

1
n

)n

=

=
(

1 +
1
n

)−1

=
n

n + 1
=

1
n+1

1
n

,

iar seria
∑

n≥1
1
n este divergent , conform teoremei 5.6.4, rezult c seria este

∑
n≥1

(n
e
)n 1

n!divergent .

Teorema 5.6.5 Criteriul de condensare al lui Cauchy
Dac

∑
n∈N an este o serie cu termeni pozitivi pentru care ³irul termenilor (an) este monoton

descresc tor, atunci seria
∑

n∈N an are aceea³i natur cu seria
∑

n∈N 2na2n .

5.6. Serii cu termeni pozitivi 131

Demonstraµie: Fie k ∈ N, 2k ≤ n ≤ 2k+1 − 1 ³i not m σk =
∑k

i=1 2ia2i ³irul sumelor
parµiale asociat seriei

∑
n∈N 2na2n .

Presupunem seria
∑

n∈N an convergent . Atunci ³irul sumelor parµiale asociat acestei serii,
(sn), este m rginit. Avem

sn = a1 + a2 + · · ·+ an ≥
≥ (a1 + a2) + (a3 + a4) + · · ·+ (a2k−1+1 + a2k−1+2 + · · ·+ a2k) ≥
≥ 1

2
(a1 + 2a2 + 22a22 + · · ·+ 2ka2k) =

1
2
σk,

deoarece ³irul termenilor (an) este monoton descresc tor. Deci σk ≤ 2 sn, ∀ k ∈ N ³i ∀ 2k ≤ n ≤
2k+1−1. Rezult c ³irul (σk) este m rginit ³i, conform criteriului monotoniei, seria

∑
n∈N 2na2n

este convergent .
Presupunând seria

∑
n∈N 2na2n convergent , rezult c ³irul (σk) este m rginit. Avem

sn = a1 + a2 + · · ·+ an ≤
≤ a1 + (a2 + a3) + (a4 + a5 + a6 + a7) + · · ·+ (a2k + a2k+1 + · · ·+ a2k+1−1)
≤ a1 + 2a2 + 22a22 + · · ·+ 2ka2k = σk,

deoarece ³irul (an) este monoton descresc tor. A³adar sn ≤ σk, ∀ k ∈ N ³i
∀ 2k ≤ n ≤ 2k+1 − 1.

Rezult astfel c ³irul (sn) este m rginit ³i, conform criteriului monotoniei, seria
∑

n∈N an

este convergent .

Exemplu 5.6.5 1. Aplic m teorema 5.6.5 seriei
∑

n≥1
1
nα , α > 0.

Pentru α > 0 seria Riemann
∑

n≥1
1
nα are aceea³i natur cu seria

∑

n≥1

2n 1
2nα =

∑

n≥1

(
1

2α−1

)n

.

Ultima serie este convergent (serie geometric) ⇔ 1
2α−1 < 1, adic α > 1.

2. Consider m seria
∑

n≥2
1

n ln n
. Conform criteriului condens rii aceast serie are aceea³i

natur cu seria ∑

n≥2

2n 1
2n ln 2n

=
∑

n≥2

1
n ln 2

,

care este divergent .

Teorema 5.6.6 Criteriul radical al lui Cauchy
Consider m

∑
n∈N an o serie cu termeni pozitivi.

1. Dac ∃ q, 0 < q < 1 ³i ∃N ∈ N astfel încât n
√

an ≤ q, ∀ n ≥ N, atunci seria
∑

n∈N an

este convergent

2. Dac ∃ N ∈ N astfel încât n
√

an ≥ 1, ∀ n ≥ N, atunci seria
∑

n∈N an este divergent .

Demonstraµie: 1. n
√

an ≤ q, ∀ n ≥ N ⇔ an ≤ qn, ∀ n ≥ N. Cum seria
∑

n∈N qn este
convergent (q ∈ (0, 1)), atunci, conform teoremei 5.6.2, rezult c seria

∑
n∈N an convergent .

2. Dac n
√

an ≥ 1, ∀ n ≥ N ⇔ an ≥ 1, ∀ n ≥ N ³i deci an 6→ 0. Conform teoremei 5.2.1 seria∑
n∈N an este divergent .
O alt form a criteriului radicalic este dat în urm torul corolar.

132 5. Serii numerice

Corolarul 5.6.2 Consider m
∑

n∈N an o serie cu termeni pozitivi ³i l = limn→∞ n
√

an.

1. Dac l < 1, atunci seria
∑

n∈N an este convergent .

2. Dac l > 1, atunci seria
∑

n∈N an este divergent .

3. Dac l = 1, atunci nu se poate spune, în general, care este natura seriei.

Demonstraµie: 1. Din l = limn→∞ n
√

an < 1 ⇒ ∀ l < q < 1, ∃ N = n(q) ∈ N astfel încât
n
√

an ≤ q, ∀ n ≥ N. Atunci, conform teoremei 5.6.6, seria
∑

n∈N an este convergent .
2. Deoarece l > 1, ∃ N = n(l) ∈ N astfel încât n

√
an > 1, ∀ n ≥ N ³i, conform teoremei

5.6.6, seria
∑

n∈N an este divergent .
3. Fie an = 1

nα , α ∈ R; limn→∞ n
√

an = limn→∞ 1
n
√

nα
= 1, dar seria este convergent pentru

α > 1 ³i divergent pentru α ≤ 1.

Corolarul 5.6.3 Forma practic a criteriului radicalic
Consider m

∑
n∈N an o serie cu termeni pozitivi ³i presupunem c exist limita l =

limn→∞ n
√

an.

1. Dac l < 1, atunci seria
∑

n∈N an este convergent .

2. Dac l > 1, atunci seria
∑

n∈N an este divergent .

3. Dac l = 1 natura seriei
∑

n∈N an poate � oricum.

Exemplu 5.6.6 1. Fie seria
∑

n≥1
1[

3
2 + (−1)n

]n

Avem

n
√

an =
1

3
2 + (−1)n

=





2 , dac n este impar

2
5 , dac n este par

limn→∞ n
√

an = 2 > 1, deci seria dat este divergent .

2. Fie seria
∑

n≥1

[
2 + (−1)n

5

]n

.

n
√

an =
2 + (−1)n

5
=





1
5 , dac n este impar

3
5 , dac n este par

limn→∞ n
√

an = 3
5 < 1, deci seria dat este convergent .

3. Fie seria
∑

n≥1 an
(

n + 1
n

)np
, a > 0 ³i p ∈ R

n
√

an = a

(
n + 1

n

)p

→ a.

Dac 0 < a < 1 seria este convergent , iar dac a > 1 seria este divergent .
Pentru a = 1, an =

(
n + 1

n

)np
→ ep, deci an 6→ 0 ³i în acest caz seria este divergent .

5.6. Serii cu termeni pozitivi 133

Teorema 5.6.7 Criteriul raportului al lui D'Alembert (1717-1783).
Consider m

∑
n∈N an o serie cu termeni pozitivi.

1. Dac ∃ q, 0 < q < 1 ³i ∃ N ∈ N astfel încât an+1
an

≤ q, ∀ n ≥ N, atunci seria
∑

n∈N an

este convergent .

2. Dac ∃ N ∈ N astfel încât an+1
an

≥ 1, ∀ n ≥ N, atunci seria
∑

n∈N an este divergent .

Demonstraµie: 1. an+1
an

≤ q, ∀ n ≥ N⇔ an+1 ≤ q an, ∀ n ≥ N. Avem

aN+1 ≤ q aN

aN+2 ≤ q aN+1 ≤ q2aN

...
aN+p ≤ q aN+p−1 ≤ · · · ≤ qpaN , ∀ p ≥ 1.

Întrucât q ∈ (0, 1) seria
∑

p≥1 qpaN este convergent ³i atunci, conform teoremei 5.6.2, rezult
c seria

∑
p≥1 aN+p este convergent , iar din observaµia 5.6.1, obµinem seria

∑
n∈N an conver-

gent .
2. an+1

an
≥ 1, ∀ n ≥ N ⇔ an+1 ≥ an, ∀ n ≥ N, deci ³irul termenilor este un ³ir de numere

pozitive, cresc tor, prin urmare an 6→ 0. Conform teoremei 5.2.1 seria
∑

n∈N an este divergent .

O alt form a criteriului raportului este dat în urm torul corolar.

Corolarul 5.6.4 Consider m
∑

n∈N an o serie cu termeni pozitivi.

1. Dac limn→∞
an+1
an

< 1, atunci seria
∑

n∈N an este convergent .

2. Dac limn→∞
an+1
an

> 1, atunci seria
∑

n∈N an este divergent .

Demonstraµie: Din l2 = limn→∞
an+1
an

< 1 ³i teorema 2.5.2 rezult c ∀ l2 < q < 1,

∃ N = n(q) ∈ N astfel încât s avem
an+1

an
≤ q , ∀ n ≥ N,

³i, conform teoremei 5.6.7, obµinem seria
∑

n∈N an convergent .
2. Din l1 = limn→∞

an+1
an

> 1 ³i teorema 2.5.2 rezult c ∃ N = n(l1) ∈ N astfel încât s
avem

an+1

an
≥ 1 , ∀ n ≥ N,

³i, conform teoremei 5.6.7, obµinem seria
∑

n∈N an divergent .

Corolarul 5.6.5 Forma practic a criteriului raportului.
Consider m

∑
n∈N o serie cu termeni pozitivi ³i presupunem c exist limita

l = limn→∞
an+1
an

.

1. Dac l < 1, atunci seria
∑

n∈N an este convergent .

2. Dac l > 1, atunci seria
∑

n∈N an este divergent .

134 5. Serii numerice

3. Dac l = 1, natura seriei
∑

n∈N an poate � oricum.

Exemplu 5.6.7 1. Fie seria
∑

n∈N 2(−1)n−n

an+1

an
= 2(−1)n+1−n−1−(−1)n+n = 22(−1)n+1−1 =

{
1
8 , dac n par
2, dac n impar

Atunci
limn→∞

an+1

an
= 2 > 1, limn→∞

an+1

an
=

1
8

< 1,

deci criteriul raportului nu d nici o informaµie asupra naturii seriei. Observ m c

lim
n→∞

n
√

an = limn→∞2
(−1)n−n

n =
1
2

< 1

³i, conform criteriului radicalic, seria
∑

n∈N 2(−1)n−n este convergent .
2. Dac l = 1 nu se poate a�rma, în general, care este natura seriei. Aplicând criteriul

raportului pentru seria armonic generalizat
∑

n∈N
1
nα avem an+1

an
=

(
n

n + 1

)α
→ 1, îns seria

este convergent pentru α > 1 ³i divergent pentru α ≤ 1.

Teorema 5.6.8 Criteriul lui Kummer (1810 - 1893)
Consider m

∑
n∈N an o serie cu termeni pozitivi.

1. Dac exist un ³ir (un) de numere pozitive, un num r α > 0 ³i un num r natural N ∈ N
astfel încât

un
an

an+1
− un+1 ≥ α , ∀ n ≥ N,

atunci seria
∑

n∈N an este convergent .
2. Dac exist un ³ir (un) de numere strict pozitive astfel ca seria

∑
n∈N

1
un

s �e divergent
³i exist un num r natural N ∈ N astfel încât

un
an

an+1
− un+1 ≤ 0 , ∀ n ≥ N,

atunci seria
∑

n∈N an este divergent .

Demonstraµie: 1. Dup o eventual renumerotare a termenilor putem presupune c

un
an

an+1
− un+1 ≥ α , ∀ n ≥ 1 (5.6)

Din inegalitatea (5.6) avem

un an − un+1an+1 ≥ α an+1 , ∀ n ≥ 1,

adic
u1a1 − u2a2 ≥ α a2

u2a2 − u3a3 ≥ α a3

.
unan − un+1an+1 ≥ α an+1 , n ≥ 1

Adunând aceste inegalit µi obµinem:

u1a1 − un+1an+1 ≥ α (a2 + a3 + · · ·+ an+1) , ∀ n ≥ 1,

5.6. Serii cu termeni pozitivi 135

a1(u1 + α)− un+1an+1 ≥ α (a1 + a2 + · · ·+ an+1) = α sn+1 , ∀ n ≥ 1,

unde (sn) este ³irul sumelor parµiale asociat seriei
∑

n∈N an.
Atunci

α sn+1 ≤ a1(u1 + α)− un+1an+1 < a1(u + α) , sn+1 ≤ a1(u1 + α)
α

, ∀ n ≥ 1,

prin urmare, ³irul (sn) este m rginit ³i, conform criteriului monotoniei, rezult seria
∑

n∈N an

convergent .
2. Din inegalitatea un

an
an+1

− un+1 ≤ 0, ∀ n ≥ N rezult c

an+1

an
≥

1
un+1

1
un

, ∀ n ≥ N.

Din teorema 5.6.4 aplicat seriilor
∑

n∈N an ³i
∑

n∈N
1
un

obµinem c seria
∑

n∈N an este
divergent .

Corolarul 5.6.6 Consider m
∑

n∈N an o serie cu termeni pozitivi.

1. Dac exist un ³ir de numere pozitive astfel încât

l1 = limn→∞

(
un

an

an+1
− un+1

)
> 0,

atunci seria
∑

n∈N an este convergent .

2. Dac exist un ³ir (un) de numere strict pozitive astfel ca seria
∑

n∈N
1
un

s �e divergent
³i dac

l2 = limn→∞

(
un

an

an+1
− un+1

)
< 0,

atunci seria
∑

n∈N an este divergent .

Demonstraµie: 1. Din l1 = limn→∞
(
un

an
an+1

− un+1

)
> 0 ³i teorema 2.5.2 avem c pentru

orice 0 < α < l1, ∃ N ∈ N astfel încât

un
an

an+1
− un+1 ≥ α , ∀ n ≥ N.

Atunci, conform teoremei 5.6.8, seria
∑

n∈N an este convergent .
2. Din l2 = limn→∞

(
un

an
an+1

− un+1

)
< 0 ³i teorema 2.5.2 exist N ∈ N astfel încât

un
an

an+1
− un+1 ≤ 0 , ∀ n ≥ N.

Atunci, conform teoremei 5.6.8, seria
∑

an este divergent .

Corolarul 5.6.7 Forma practic a criteriului Kummer
Consider m

∑
n∈N an o serie cu termeni pozitivi, (un) un ³ir de numere strict pozitive ³i

presupunem c exist limita
l = lim

n→∞

(
un

an

an+1
− un+1

)
.

136 5. Serii numerice

1. Dac l > 0, atunci seria
∑

n∈N an este convergent .

2. Dac l < 0 ³i seria
∑

n∈N
1

un
este divergent , atunci seria

∑
n∈N an este divergent .

3. Dac l = 0, atunci natura seriei
∑

n∈N an poate � oricum.

Observaµia 5.6.4 În criteriul lui Kummer luând un = 1 se obµine criteriul raportului
D'Alembert.

Teorema 5.6.9 Criteriul lui Raabe - Duhamel (1797 - 1872).
Consider m

∑
n∈N an o serie cu termeni pozitivi.

1. Dac exist un num r α > 1 ³i un num r natural N ∈ N astfel încât

n

(
an

an+1
− 1

)
≥ α , ∀ n ≥ N,

atunci seria
∑

n∈N an este convergent .

2. Dac exist un num r natural N ∈ N astfel ca

n

(
an

an+1
− 1

)
≤ 1 , ∀ n ≥ N,

atunci seria
∑

n∈N an este divergent .

Demonstraµie: Criteriul lui Raabe - Duhamel este un caz particular al criteriului Kummer,
atunci când un = n.

Alte forme ale criteriului Raabe Duhamel sunt date de urm toarele corolare.

Corolarul 5.6.8 Consider m
∑

n∈N an o serie cu termeni pozitivi.

1. Dac limn→∞n
(

an
an+1

− 1
)

> 1, atunci seria
∑

n∈N an este convergent .

2. Dac limn→∞
(

an
an+1

− 1
)

< 1, atunci seria
∑

n∈N an este divergent .

Corolarul 5.6.9 Forma practic a criteriului Raabe - Duhamel
Consider m

∑
n∈N an o serie cu termeni pozitivi ³i presupunem c exist limita l =

limn→∞ n
(

an
an+1

− 1
)

.

1. Dac l > 1, atunci seria
∑

n∈N an este convergent .

2. Dac l < 1, atunci seria
∑

n∈N an este divergent .

3. Dac l = 1, atunci natura seriei
∑

n∈N an poate � oricum.

Observaµia 5.6.5 De regul , criteriul Raabe - Duhamel se aplic atunci când, folosind criteriul
raportului D'Alembert nu obµinem informaµii asupra naturii seriei.

5.7. Produsul convolutiv a dou serii 137

Exemplu 5.6.8 Fie seria
∑

n≥1 aln n, a > 0

an+1

an
=

aln n+1

aln n
= aln n+1−ln n = aln n+1

n → 1

³i nu putem determina natura seriei cu ajutorul criteriului raportului D'Alambert

n

(
an

an+1
− 1

)
= n

(
aln n

n+1 − 1
)

= n
aln n

n+1 − 1
ln n

n+1

ln
n

n + 1
=

=
aln n

n+1 − 1
ln n

n+1

ln
(

n

n + 1

)n

→ − ln a .

Dac a < e−1, atunci seria
∑

n≥1 aln n este convergent , iar dac a > e−1, atunci seria dat
este divergent .

Pentru a = e−1 avem an = aln n = e− ln n = 1
n ³i seria

∑
n≥1

1
n este divergent .

5.7 Produsul convolutiv a dou serii
De�niµia 5.7.1 Fie

∑
n∈N an ³i

∑
n∈N bn dou serii de numere reale. Se nume³te serie produs

sau produs convolutiv al celor dou serii, seria
∑

n∈N cn, unde cn =
∑n

k=0 akbn−k

Exist situaµii când seria produs a dou serii convergente este divergent , dup cum se va
observa în urm torul exemplu.

Exemplu 5.7.1 Seria
∑

n≥1
(−1)n+1√

n
este convergent (seria armonic generalizat alternat

cu α = 1
2), dar nu este absolut convergent . Fie cn termen general al seriei produs dintre seria

∑
n≥1

(−1)n+1√
n

cu ea îns ³i. Avem

cn =
n∑

k=1

(−1)k+1 1√
k
(−1)n+k 1√

n− k + 1
= (−1)n+1

n∑

k=1

1√
k(n− k + 1)

Atunci

|cn| =
n∑

k=1

1√
k(n− k + 1)

>

n∑

k=1

1√
n2

=
n∑

k=1

1
n

> 1.

Rezult c dac exist limita ³irului (cn) aceasta este diferit de 0, deci seria
∑

n≥1 cn este
divergent .

Teorema 5.7.1 Mertens (1840 - 1927)
Seria produs a dou serii de numere reale

∑
n∈N an ³i

∑
n∈N bn, dintre care una este conver-

gent , iar cealalt absolut convergent , este convergent ³i suma ei este produsul sumelor seriilor
date, adic

∑

n≥0

(
n∑

k=0

akbn−k

)
=


∑

n≥0

an





∑

n≥0

bn


 .

138 5. Serii numerice

Demonstraµie: Presupunem seria
∑

n∈N an absolut convergent ³i seria
∑

n∈N bn conver-
gent .

Not m a =
∑

n≥0 an, b =
∑

n≥0 bn, sn =
∑n

k=1 ak, tn =
∑n

k=1 bk, rn = b − tn, cn =∑n
k=0 akbn−k ³i σn =

∑n
k=0 ck.

Atunci

σn = a0b0 + a0b1 + a1b0 + · · ·+ a0bn + a1bn−1 + · · ·+ anb0 =
= a0tn + a1tn−1 + . . . ant0 = a0(b− rn) + a1(b− rn−1) + · · ·+ an(b− r0) =
= (a0 + a1 + · · ·+ an)b− (a0rn + a1rn−1 + · · ·+ anr0) =
= snb− (a0rn + a1rn−1 + · · ·+ anr0).

Avem

a b− σn = (a− sn)b +
n∑

k=0

rkan−k (5.7)

Ar t m c , dac rn → 0 ³i
∑

n∈N an este o serie absolut convergent de numere reale, atunci
limn→∞

∑n
k=0 rkan−k = 0. Pentru aceasta �e m =

∑
n∈N |an| ³i ε > 0. Deoarece rn → 0, exist

N = n(ε) ∈ N astfel încât |rn| < ε
2m, ∀ n ≥ N.

Seria
∑

n∈N an �ind absolut convergent , atunci an → 0, deci ∃ N ′ ≥ N astfel încât

|an| ≤
(

2
N∑

k=0

|rk|
)−1

ε , ∀ n ≥ N ′

Atunci:

|(r0an + r1an−1 + · · ·+ rNan−N) + (rN+1an−N−1 + · · ·+ rna0)| ≤

≤
(

N∑

k=0

|rk|
)(

2
N∑

k=0

|rk|
)−1

ε +
ε

2m
m = ε , ∀ n ≥ 2N,

a³adar, limn→∞
∑n

k=0 rkan−k = 0.

Revenim la (5.7) ³i, trecând la limit , obµinem limn→∞ σn = a b, adic seria produs
∑

n∈N cn

este convergent ³i are suma a b.

Corolarul 5.7.1 Cauchy
Seria produs a dou serii de numere reale absolut convergente

∑
n∈N an ³i

∑
n∈N bn este

convergent .

Demonstraµie: Aplicând teorema 5.7.1 seriilor
∑

n∈N |an| ³i
∑

n∈N |bn|, rezult c seria∑
n≥0 (

∑n
k=1 |akbn−k|) este convergent . Deoarece

∣∣∣∣∣
n∑

i=1

akbn−k

∣∣∣∣∣ ≤
n∑

i=1

|akbn−k|n , ∀ n ≥ 0

din teorema 5.7.1 obµinem c seria
∑

n≥0 (|∑n
k=1 akbn−k|) este convergent , adic seria∑

n≥0

∑n
k=1 akbn−k absolut convergent .

5.7. Produsul convolutiv a dou serii 139

Exemplu 5.7.2 Deoarece seria geometric
∑

n≥0 qn este absolut convergent pentru |q| < 1,
rezult seria produs 

∑

n≥0

qn





∑

n≥0

qn




absolut convergent . Suma seriei geometrice �ind 1
1− q , atunci suma seriei produs

∑
n≥0 este

1
(1− q)2

, pentru |q| < 1.

140 5. Serii numerice

Capitolul 6

�iruri de funcµii. Serii de funcµii. Serii
de puteri

6.1 �iruri de funcµii
�irurile de funcµii constituie o generalizare natural a ³irurilor de numere.

De�niµia 6.1.1 Fie F (X, Y) mulµimea funcµiilor de�nite pe mulµimea X cu valori în mulµimea
Y . Orice ³ir din F (X,Y) se nume³te ³ir de funcµii de�nite pe X cu valori în Y .

În cele ce urmeaz se consider ³iruri de funcµii cu valori numere reale, deci Y = R.
Fie A o mulµime nevid , oarecare ³i (fn) un ³ir de funcµii reale de�nite pe A, fn : A → R,

∀ n ≥ 1. Dac a ∈ A, atunci valorile funcµiilor ³irului (fn) în punctul a formeaz un ³ir de
numere (fn(a)).

De�niµia 6.1.2 Un punct a ∈ A se nume³te punct de convergenµ al ³irului de funcµii (fn) dac
³irul de numere (fn(a)) este convergent.

Not m Ac mulµimea punctelor de convergenµ ale ³irului de funcµii (fn).

Ac = {a ∈ A | ³irul (fn(a)) este convergent}.

De�niµia 6.1.3 Dac (fn) este un ³ir de funcµii reale de�nite pe mulµimea A (nevid), iar Ac

este mulµimea punctelor de convergenµ corespunz toare acestui ³ir, de�nim funcµia f : Ac → R
f(x) = limn→∞ fn(x), ∀ x ∈ Ac, numit funcµia limit pe mulµimea Ac a ³irului de funcµii.

De�niµia 6.1.4 Fie A o mulµime nevid , (fn) un ³ir de funcµii reale de�nite pe A ³i f : Ac → R
funcµia limit corespunz toare ³irului (fn).

�irul de funcµii (fn) converge simplu (sau punctual) c tre f pe mulµimea Ac, dac : ∀ x ∈
Ac, ∀ ε > 0, ∃ n(ε, x) ∈ N astfel încât |fn(x)− f(x)| < ε, ∀ n ≥ n(ε, x).

�irul de funcµii (fn) converge uniform pe Ac c tre f , dac : ∀ ε > 0, ∃ n(ε) ∈ N astfel încât
|fn(x)− f(x)| < ε, ∀ n ≥ n(ε) ³i ∀ x ∈ Ac.

Observaµia 6.1.1 a) Dac ³irul de funcµii (fn) converge simplu, respectiv uniform pe Ac c tre
f, atunci not m fn → f pe Ac, respectiv fn

UC→ f pe Ac. Dac convergenµa are loc pe tot domeniul
de de�niµie, atunci not m fn → f , respectiv fn

UC→ f.

141

142 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

Figura 6.1:

b) În cazul convergenµei uniforme num rul n(ε) depinde doar
de ε, �ind independent de x, pe când în cazul convergenµei simple
n(ε, x) depinde atât de ε cât ³i de x.

c) Din punct de vedere geometric semni�caµia convergenµei
uniforme este urm toarea: date �ind un ³ir de funcµii fn, fn :
A → R, ∀ n ≥ 1 ³i funcµia limit corespunz toare f : Ac → R,
pentru ε > 0, tras m gra�cele funcµiilor f − ε, f + ε. Exist un
rang n(ε) ∈ N ce depinde doar de ε, începând de la care gra�cele
funcµiilor fn se a� în tubul delimitat de gra�cele funcµiilor f −
ε, f + ε.

Exemplu 6.1.1 1. Fie ³irul de funcµii fn : [0, 1] → R fn(x) = xn, ∀ n ≥ 1. Funcµia limit
f : [0, 1] → R este

f(x) = lim
n→∞ fn(x) =

{
0, dac x ∈ [0, 1)
1, dac x = 1

,

deci fn → f. Ar t m c (fn) nu converge uniform pe [0, 1] c tre f. Presupunem c fn
UC→ f ³i

alegem ε = 1
3 ⇒ ∃ n

(
1
3

)
∈ N astfel încât xn < 1

3 , ∀ x ∈ [0, 1), ∀ n ≥ n
(

1
3

)
ceea ce este fals,

prin urmare fn

UC
6→ f.

2. Fie A = [−1, 1] ³i ³irul de funcµii fn : A → R, fn(x) = x
n− 1 , ∀ n ≥ 2. Avem

f(x) = limn→∞ fn(x) = limn→∞ x
n− 1 = 0, ∀ x ∈ A, deci fn → f.

|fn(x)− f(x)| = |fn(x)| = |x|
n− 1

≤ 1
n− 1

Fie ε > 0; atunci ∃ n(ε) =
[
1
ε

]
+ 2 astfel încât |fn(x)− f(x)| < ε, ∀ n ≥ n(ε), adic fn

UC→ f.

Observaµia 6.1.2 Din exemplu 1 se constat c , în general, dac un ³ir de funcµii este punctual
convergent, atunci acesta nu este în mod obligatoriu uniform convergent.

Consider m A o mulµime nevid ; MA este un spaµiu vectorial relativ la norma uniform ,
adic ∀ f ∈MA ‖f‖ = supx∈A |f(x)|.

Teorema 6.1.1 Fie (fn) un ³ir de funcµii din MA ³i f ∈MA.

a) fn
UC→ f ⇔ limn→∞ ‖fn − f‖ = 0.

b) Dac fn
UC→ f , atunci fn → f.

Demonstraµie: a) fn
UC→ f ⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i ∀ x ∈ A

s avem |fn(n) − f(x)| < ε ⇔ supx∈A |fn(x) − f(x)| ≤ ε, adic ‖fn − f‖ < ε, ∀ n ≥ n(ε) ⇔
limn→∞ ‖fn − f‖ = 0.

b) Dac fn
UC→ f ⇒ ∀ ε > 0 ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i ∀ x ∈ A s avem

|fn(x)− f(x)| < ε ⇒ fn(x) → f(x), ∀ x ∈ A, adic fn → f.

Algoritm pentru studiul convergenµei (punctuale, respectiv uniforme).
1. Dat �ind ³irul de funcµii reale fn : A → R, ∀ n ≥ 1 se determin mulµimea punctelor de

convergenµ Ac ³i funcµia limit f(x) = limn→∞ fn(x), ∀ x ∈ Ac. Rezult c fn → f pe
Ac.

6.1. �iruri de funcµii 143

2. Se calculeaz εn = ‖fn − f‖ = supx∈Ac
|fn(x)− f(x)|. Dac εn → 0 atunci fn

UC→ f pe Ac

iar dac εn 6→ 0, atunci fn

UC
6→ f pe Ac.

Exemplu 6.1.2 �irul de funcµii fn : [1,∞) → R fn(x) = x2

n2 + x4 este uniform convergent c tre
funcµia f(x) = 0. Într-adev r, f(x) = limn→∞ fn(x) = 0 ³i fn(x) ≤ fn(n2), ∀ x ∈ [1,∞). Atunci
εn = supx≥1 |fn(x)− f(x)| = n4

n2 + n8 → 0, adic fn
UC→ 0.

Deoarece uniform convergenµa implic convergenµa punctual e su�cient s g sim criterii care
s stabileasc uniform convergenµa ³irurilor de funcµii.

Teorema 6.1.2 Criteriul general de convergenµ al lui Cauchy
Fie (fn) un ³ir de funcµii reale de�nite pe mulµimea nevid A. �irul (fn) converge uniform

pe A c tre funcµia f, f : A → R, dac ³i numai dac ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ x ∈ A
³i ∀ n,m ≥ n(ε) |fn(x)− fm(x)| < ε.

Demonstraµie: Presupunem c fn
UC→ f ⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i

∀ x ∈ A |fn(x)− f(x)| < ε
2 .

Atunci ∀ n, m ≥ n(ε) ³i ∀ x ∈ A avem |fn(x) − fm(x)| = |fn(x) − f(x) + f(x) − fm(x)| ≤
|fn(x)− f(x)|+ |fm(x)− f(x)| < ε

2 + ε
2 = ε.

Invers, s presupunem c ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n,m ≥ n(ε) ³i ∀ x ∈ A avem

|fn(x)− fm(x)| < ε, (6.1)

Din (6.1) rezult c ³irul de numere (fn(x)) este un ³ir fundamental, pentru �ecare x ∈ A ³i are
limita

lim
n→∞ fn(x) = f(x), x ∈ A. (6.2)

S-a de�nit astfel o funcµie f : A → R care asociaz �ec rui element x din A num rul f(x) de�nit
prin (6.2). R mâne de ar tat c fn

UC→ f.

Fie m ≥ n(ε). Cum fn → f ⇒ fn − fm → f − fm. Dac în (6.1) n → ∞, atunci pentru
∀ x ∈ A ³i ∀ m ≥ n(ε) avem |f(x)− fm(x)| < ε, adic fn

UC→ f.

Exemplu 6.1.3 �irul de funcµii fn : R → R fn(x) =
∑n

k=1
cos kx

k(k + 1) este uniform convergent.
Conform criteriului lui Cauchy avem, ∀ x ∈ R

|fn+p(x)− fn(x)| =
∣∣∣∣

cos(n + 1)x
(n + 1)(n + 2)

+
cos(n + 2)x

(n + 2)(n + 3)
+ · · ·+

+
cos(n + p)x

(n + p)(n + p + 1)

∣∣∣∣ ≤
1

(n + 1)(n + 2)
+

1
(n + 2)(n + 3)

+ · · ·+

+
1

(n + p)(n + p + 1)
=

1
n + 1

− 1
n + 2

+
1

n + 2
− 1

n + 3
+ · · ·+

+
1

n + p
− 1

n + p + 1
=

1
n + 1

− 1
n + p + 1

<
1

n + 1
< ε,

∀ n ≥ n(ε) =
[
1− ε

ε

]
+ 1, deci ³irul (fn) este uniform convergent.

144 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

Teorema 6.1.3 Criteriul major rii
Fie (fn) un ³ir de funcµii reale de�nite pe A, o funcµie f : A → R ³i (an) un ³ir de numere

pozitive convergent c tre zero. Dac pentru ∀ n ∈ N ³i ∀ x ∈ A are loc inegalitatea |fn(x)−f(x)| ≤
an, atunci fn

UC→ f.

Demonstraµie: Cum an → 0 ⇒ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) avem an < ε,
care împreun cu relaµia din enunµ ne d c ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i
∀ x ∈ A |fn(x)− f(x)| < ε, adic fn

UC→ f.

Exemplu 6.1.4 �irul de funcµii fn : R → R fn(x) = 1
n arctgxn converge uniform pe R c tre

funcµia f(x) = 0. Într-adev r |fn(x)| = 1
n | arctgxn| < π

2n → 0. A³adar, conform teoremei 6.1.3,
rezult c fn

UC→ 0 pe R.

6.2 Propriet µi ale ³irurilor de funcµii
O problem important care apare la ³irurile de funcµii este urm toarea: în ce m sur unele

propriet µi pe care ³irul de funcµii le are (de exemplu continuitatea, derivabilitatea, integrabili-
tatea etc.) sunt transmise funcµiei limit ? Rolul primordial pentru rezolvarea acestei probleme
îl are proprietatea de convergenµ uniform a ³irurilor de funcµii.

Teorema 6.2.1 Transferul de continuitate
Fie A o mulµime nevid ³i (fn) un ³ir de funcµii reale de�nite pe A. Dac funcµiile fn sunt

continue în punctul a ∈ A, iar ³irul de funcµii este uniform convergent pe A, atunci ³i funcµia
limit este continu în punctul a.

Demonstraµie: Consider m f : A → R funcµia limit . Ar t m c dac xn → a atunci
f(xn) → f(a).

Fie ε > 0. Cum fn
UC→ f ⇒ ∃ N = n(ε) ∈ N astfel încât ∀ m ≥ N |fm(x)− f(x)| < ε

3 . În
particular avem |fN (xn)− f(xn)| < ε

3 ³i |fN (a)− f(a)| < ε
3 . Deoarece funcµia fN este continu

în a rezult c fN (xn) → fN (a), deci exist n′(ε) ∈ N astfel încât pentru orice n ≥ n′(ε)
|fN (xn)− fN (a)| < ε

3 . Avem pentru orice n ≥ n′(ε)

|f(xn)− f(a)| = |f(xn)− fN (xn) + fN (xn)− fN (a) + fN (a)− f(a)| ≤
≤ |fN (xn)− f(xn)|+ |fN (xn)− fN (a)|+ |fN (a)− f(a)| <
<

ε

3
+

ε

3
+

ε

3
= ε ⇒ f(xn) → f(a),

adic funcµia f este continu în punctul a.

Exemplu 6.2.1 Funcµia limit f a ³irului de funcµii (fn) de la exemplul 6.1.3 este o funcµie
continu , deoarece funcµiile fn sunt continue, iar ³irul este uniform convergent.

Teorema 6.2.2 Dac X este un spaµiu metric compact, atunci spaµiul C0(X) al funcµiilor reale
continue de�nite pe X (cu operaµiile obi³nuite) este un spaµiu Banach, relativ la norma sup.

Demonstraµie: Deoarece X este spaµiu metric compact, atunci rezult c C0(X) ⊂M(X).
Fie (fn) un ³ir fundamental din C0(X). Atunci (fn) este un ³ir fundamental în M(X). Cum
M(X) este spaµiu metric complet relativ la norma sup, exist o funcµie f ∈ M(X) astfel încât
limn→∞ ‖fn − f‖ = 0, ceea ce este echivalent din teorema 6.1.1 cu faptul c fn

UC→ f. Funcµiile
fn �ind continue pe X rezult , conform teoremei 6.2.1, c f este continu pe X, deci fn → f în
C0(X) relativ la norma sup, adic C0(X) este un spaµiu complet.

6.2. Propriet µi ale ³irurilor de funcµii 145

Teorema 6.2.3 Transferul de integrabilitate sau teorema de trecere la limit sub semnul inte-
gralei

Dac (fn) este un ³ir de funcµii în C0([a, b]) astfel ca fn
UC→ f, atunci

lim
n→∞

∫ b

a
fn(x)dx =

∫ b

a
f(x)dx.

Demonstraµie: Not m In =
∫ b

a
fn(x)dx ³i I =

∫ b

a
f(x)dx ³i ar t m c In → I.

0 ≤ |In − I| =
∣∣∣∣
∫ b

a
fn(x)dx−

∫ b

a
f(x)dx

∣∣∣∣ =
∣∣∣∣
∫ b

a
(fn(x)− f(x))dx

∣∣∣∣ ≤

≤
∫ b

a
|fn(x)− f(x)|dx ≤

∫ b

a
‖fn − f‖dx = ‖fn − f‖(b− a).

Din ipotez avem c fn
UC→ f ⇔ fn → f în M([a, b]) relativ la norma sup ⇔ ‖fn − f‖ → 0 de

unde avem c |In − I| → 0 ⇒ In − I → 0 ⇒ In → I.

Observaµia 6.2.1 Teorema 6.2.3 este adev rat în condiµii mai generale ³i anume, dac în-
locuim ipoteza de continuitate a funcµiilor fn cu ipoteza de integrabilitate.

Exemplu 6.2.2 �irul de funcµii fn : [0, 1] → R fn(x) = n × e−nx2 este convergent, dar

limn→∞
∫ 1

0
fn(x)dx 6=

∫ 1

0
f(x)dx. Într-adev r, limn→∞ fn(x) = 0, deci f(x) = 0,∀ x ∈ [0, 1];

∫ 1

0
fn(x)dx =

∫ 1

0
nxe−nx2

dx =

(
−enx2

2

)∣∣∣∣∣
1

0

=
1
2
− 1

2
e−n → 1

2
6=

∫ 1

0
f(x)dx = 0.

Cele dou limite difer datorit faptului c ³irul nu este uniform convergent.
Acest exemplu ne arat necesitatea condiµiilor teoremei 6.2.3.

Teorema 6.2.4 Transfer de derivabilitate
Fie (fn) un ³ir de funcµii în C1([a, b]) ³i funcµiile f, g ∈ M([a, b]). Dac fn → f ³i f ′n

UC→ g,
atunci f ∈ C1([a, b]), f ′ = g ³i fn

UC→ f.

Demonstraµie: Fie x ∈ [a, b] un punct arbitrar. Avem conform formulei Leibnitz-Newton
c

∫ x

a
f ′n(t)dt = fn(x)− fn(a), ∀ n ≥ 1.. Trecând la limit obµinem

lim
n→∞

∫ x

a
f ′n(t)dt = lim

n→∞(fn(x)− fn(a)) = f(x)− f(a).

Pe de alt parte, deoarece f ′n
UC→ g din teorema 6.2.3 avem

lim
n→∞

∫ x

a
f ′n(t)dt =

∫ x

a
lim

n→∞ f ′n(t)dt =
∫ x

a
g(t)dt = G(x)−G(a),

unde G : [a, b] → R G(x) =
∫ x

a
g(t)dt este primitiv a funcµiei g, deci G′(x) = g(x), ∀ x ∈ [a, b].

146 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

G(x)−G(a) = f(x)− f(a) ⇒ G′(x) = f ′(x), ∀ x ∈ [a, b], adic g = f ′ ³i f ′n
UC→ f ′.

Fie ε > 0, ³i x0 ∈ [a, b]. Atunci din faptul c fn → f ³i f ′n
UC→ f ′ rezult c ∃ n(ε) ∈ N astfel

încât ∀ n,m ≥ n(ε) s avem |fn(x0)− fm(x0)| < ε
2 ³i |f ′n(x)− f ′m(x)| < ε

2(b− a) , ∀ x ∈ [a, b].

Atunci:

|fn(x)− fm(x)| = |fn(x)− fm(x)− (fn(x0)− fm(x0)) + fn(x0)− fm(x0)| ≤
≤ |fn(x)− fm(x)− (fn(x0)− fm(x0))|+ |fn(x0)− fm(x0)| ≤
≤ |x− x0||f ′n(c)− f ′m(c)|+ |fn(x0)− fm(x0)|,

unde c este cuprins între x0 ³i x (am aplicat teorema cre³terilor �nite funcµiei fn(x)− fm(x) pe
intervalul închis, având extremit µile în punctele x0 ³i x). Deci

|fn(x)− fm(x)| ≤ |x− x0||f ′n(c)− f ′m(c)|+ |fn(x0)− fm(x0) < (b− a)
ε

2(b− a)
+

ε

2
= ε,

∀ n,m ≥ n(ε) ³i ∀ x ∈ [a, b]. Conform criteriului general de convergenµ , rezult c ³irul de
funcµii (fn) converge uniform pe [a, b] c tre funcµia f .

Observaµia 6.2.2 Intervalul [a, b] poate � înlocuit în enunµul teoremei 6.2.4 cu orice interval
m rginit.

Exemplu 6.2.3 De³i ³irul de funcµii de la exemplu 6.1.4 converge uniform pe R, f ′(1) 6=
limn→∞ f ′n(1). Funcµia limit este f(x) = 0, ∀ x ∈ R, f ′(x) = 0. Pe de alt parte f ′n(x) = xn−1

1 + x2n ,

f ′n(1) = 1
2 , prin urmare, limn→∞ f ′n(1) = 1

2 . Cele dou limite difer datorit faptului c ³irul
derivatelor nu converge uniform c tre 1

2 pe R.

Teorema 6.2.5 Limita g a unui ³ir uniform convergent (gn) de funcµii derivate pe un interval
I este o funcµie derivat .

Demonstraµie: Presupunem c I este m rginit ³i �e x0 ∈ I ³i fn o primitiv a funcµiei
gn, ∀ n ∈ N, f ′n = gn. Putem alege primitivele fn astfel încât fn(x0) = 0. �irul (fn(x0)) este
convergent ³i derivatele f ′n = gn

UC→ g. Atunci, conform teoremei 6.2.4, rezult c fn
UC→ f,

funcµia f este derivabil ³i f ′ = g pe I. Presupunem c intervalul I este nem rginit. Putem atunci
construi un ³ir cresc tor (In) de intervale m rginite astfel încât I1 ⊂ I2 ⊂ · · · ⊂ In ⊂ · · · ⊂ I ³i⋃

n≥1 In = I.

Fie x0 ∈ I1; atunci x0 ∈ In, ∀ n ≥ 1. Pe �ecare interval m rginit In, funcµia g este derivata
unei funcµii fn : I → R. Putem alege fn(x0) = 0. Dac x ∈ In ³i x ∈ Im, n < m, atunci In ⊂ Im

³i cum funcµiile fn ³i fm au pe In aceea³i derivat g rezult c fn(x) − fm(x) =const. Dar
fn(x0) = fm(x0) = 0, deci fn(x) = fm(x), ∀ x ∈ In.

De�nim funcµia f : I → R prin f(x) = fn(x), ∀ x ∈ In. Conform celor ar tate mai sus f(x)
este independent de intervalul ales. Ar t m c funcµia f este derivabil pe I ³i f ′ = g. Pentru
aceasta �e x0 ∈ I; exist In, x0 ∈ In deci, f(x0) = fn(x0) ³i, cum fn este derivabil în punctul
x0, f ′n(x0) = g(x0). Prin urmare, rezult funcµia f derivabil în x0, ³i f ′(x0) = f ′n(x0) = g(x0).
Cum punctul x0 a fost ales arbitrar în I, rezult c f este derivabil pe I ³i f ′ = g.

6.3. Serii de funcµii 147

6.3 Serii de funcµii
În acest paragraf vom studia serii ale c ror termeni sunt funcµii de o variabil real .

De�niµia 6.3.1 Fie A 6= ∅ o mulµime ³i (fn) un ³ir de funcµii din spaµiul F (A,R) al funcµiilor
reale de�nite pe mulµimea A. Perechea de ³iruri ((fn), (sn)), unde sn =

∑n
k=1 fk, se nume³te

serie de funcµii de termen general fn ³i se notez
∑

n∈N fn,
∑∞

n=1 fn sau
∑

n≥1 fn. �irul (sn)
de�nit mai sus se nume³te ³irul sumelor parµiale al seriei

∑
n≥1 fn.

Observaµia 6.3.1
1. s1 = f1

s2 = f1 + f2
...

sn = f1 + f2 + · · ·+ fn
...

2. O serie de funcµii
∑

n≥1 fn este bine determinat de ³irul sumelor parµiale. Astfel studiul
seriei

∑
n≥1 fn se reduce la studiul ³irului (sn).

Exemplu 6.3.1 1. 1 + x + x2 + · · · + xn + . . . este o serie de funcµii cu termenul genral xn,
n ≥ 0.

2. 1 + x + x2

2! + xn

n! + . . . este o serie de funcµii cu termenul general xn

n! , n ≥ 0.

Pentru orice x ∈ A seria
∑

n≥1 fn(x) este o serie de numere alc tuit din valorile ³irului (fn)
în punctul x ∈ A. Aceast serie poate � convergent sau divergent . De�nim astfel mulµimea
punctelor x ∈ A pentru care seria

∑
n≥1 fn(x) este convergent , adic Ac = {x ∈ A | seria∑

n≥1 fn(x) este convergent } ³i care se nume³te mulµimea de convergenµ a seriei
∑

n≥1 fn.
Seria

∑
n≥1 fn este convergent în punctul x ∈ A dac ³irul de funcµii (sn) al sumelor parµiale

asociat seriei este convergent în punctul x.

De�niµia 6.3.2 Fie A o mulµime nevid , ³irul de funcµii (fn) din F (A,R) ³i (sn) ³irul sumelor
parµiale asociat seriei

∑
n≥1 fn. Seria de funcµii

∑
n≥1 fn este convergent (sau punctual con-

vergent) pe mulµimea A dac ³irul (sn) este convergent pe A. În acest caz, limn→∞ sn(x) =
f(x),∀ x ∈ A se nume³te suma seriei ³i se noteaz

∑
n≥1 fn(x) = f(x).

Seria de funcµii
∑

n≥1 fn este uniform convergent (sau converge uniform) pe mulµimea A
c tre funcµia f dac ³irul (sn) este uniform convergent pe A c tre f .

Observaµia 6.3.2 1. Seria de funcµii
∑

n≥1 fn este convergent pe mulµimea A c tre f dac
∀ ε > 0 ³i pentru orice x ∈ A exist un num r n(ε, x) ∈ N astfel încât ∀ n ≥ n(ε, x) s
avem |sn(x)− f(x)| < ε sau

|f1(x) + f2(x) + · · ·+ fn(x)− f(x)| < ε.

2. Seria de funcµii
∑

n≥1 fn este uniform convergent pe mulµimea A c tre funcµia f dac ∀ ε >
0 exist un num r n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i ∀ x ∈ A s avem |sn(x)− f(x)| < ε
sau

|f1(x) + f2(x) + · · ·+ fn(x)− f(x)| < ε.

3. Din de�niµia 6.3.2 rezult c num rul n(ε) nu depinde de x în cazul convergenµei uniforme,
adic este acela³i pentru orice x ∈ A.

148 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

4. Noµiunea de convergenµ uniform a fost introdus de Karl Weierstrass (1815-1897).

Teorema 6.3.1 Orice serie de funcµii
∑

n≥1 fn uniform convergent este punctual convergent .

Demonstraµie: În de�niµia punctual convergenµei se ia n(ε, x) = n(ε), ∀ x ∈ A.

6.4 Criterii de convergenµ uniform pentru serii de funcµii
Teorema 6.4.1 Criteriul general de convegenµ uniform Cauchy

O serie de funcµii
∑

n≥1 fn, unde fn ∈ F (A,R), ∀ n ≥ 1, este uniform convergent pe A, dac
³i numai dac pentru orice ε > 0 exist un num r n(ε) ∈ N astfel încât oricare ar � n ≥ n(ε),
∀ p ≥ 1 ³i ∀ x ∈ A avem:

|fn+1(x) + fn+2(x) + · · ·+ fn+p(x)| < ε

Demonstraµie: Fie (sn) ³irul sumelor parµiale asociat seriei. Pentru orice p ≥ 1 avem
sn+p − sn = fn+1 + fn+2 + · · · + fn+p. Seria

∑
n≥1 fn este uniform convergent pe A dac ³i

numai dac ³irul (sn) este uniform convergent pe A ⇔ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât
∀ n ≥ n(ε), ∀ p ≥ 1 ³i ∀ x ∈ A s avem

|sn+p(x)− sn(x)| = |fn+1(x) + fn+2(x) + · · ·+ fn+p(x)| < ε.

Teorema 6.4.2 Criteriul major rii
Fie

∑
n≥1 fn,

∑
n≥1 ϕn dou serii de funcµii, unde fn, ϕn ∈ F (A,R), ∀ n ≥ 1. Dac |fn(x)| ≤

ϕn(x), ∀ n ≥ 1 ³i ∀ x ∈ A ³i dac seria
∑

n≥1 ϕn este uniform convergent pe A, atunci seria∑
n≥1 fn este uniform convergent pe A.

Demonstraµie: Fie ε > 0. Cum seria
∑

n≥1 ϕn este uniform convergent pe A, rezult din
teorema 6.4.1, c ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε), ∀ p ≥ 1 ³i ∀ x ∈ A

ϕn+1(x) + ϕn+2(x) + · · ·+ ϕn+p(x) < ε.

Atunci ∀ n ≥ n(ε), ∀ p ≥ 1 ³i ∀ x ∈ A avem

|fn+1(x) + fn+2(x) + · · ·+ fn+p(x)| ≤ ϕn+1(x) + ϕn+2(x) + . . . ϕn+p(x) < ε.

³i, conform teoremei 6.4.1, rezult c seria
∑

n≥1 fn este uniform convergent pe A.

Din aceast teorem rezult un corolar (Weierstrass) foarte des utilizat în stabilirea conver-
genµei uniforme a unor serii de funcµii.

Corolarul 6.4.1 Weierstrass
Fie

∑
n≥1 fn o serie de funcµii, fn ∈ F (A,R), ∀ n ≥ 1 ³i

∑
n≥1 an o serie convergent cu

termeni pozitivi. Dac ∀ n ≥ 1 ³i ∀ x ∈ A avem |fn(x)| ≤ an, atunci seria
∑

n≥1 fn este uniform
convergent pe A.

Demonstraµie: În teorema 6.4.2 se ia ϕn(x) = an, ∀ x ∈ A. Seria
∑

n≥1 an �ind convergent
⇒ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) ³i ∀ p ≥ 1 avem an+1 + an+2 + · · · + an+p < ε.
Atunci ∀ n ≥ n(ε), ∀ p ≥ 1 ³i ∀ x ∈ A obµinem an+1 + an+2 + · · ·+ an+p < ε, de unde rezult c
seria de funcµii constante

∑
n≥1 an este uniform convergent . Aplicând teorema 6.4.2 ³irurilor

(fn) ³i (an) rezult cerinµa teoremei.

6.5. Propriet µi ale seriilor de funcµii 149

Exemplu 6.4.1 1. Seria
∑

n≥1
cosnx

n2 este uniform convergent ∀ x ∈ R. Într-adev r, deoarece∣∣∣cosnx
n2

∣∣∣ ≤ 1
n2 , ∀ x ∈ R, iar seria

∑
n≥1

1
n2 este convergent , atunci conform criteriului lui

Weierstrass, seria
∑

n≥1
cosnx

n2 este uniform convergent .

2. Seria
∑

n≥1
xn

n2 + x2 este uniform convergent ∀ x ∈ [−1, 1]. Avem
∣∣∣ xn

n2 + x2

∣∣∣ < 1
n2 ,

∀ x ∈ [−1, 1] ³i aplic m criteriul lui Weierstrass.

6.5 Propriet µi ale seriilor de funcµii
Propriet µile seriilor de funcµii uniform convergente se obµin din propriet µile ³irurilor de

funcµii uniform convergente.

Teorema 6.5.1 Transfer de continuitate
Fie

∑
n≥1 fn o serie de funcµii uniform convergent pe A c tre funcµia f . Dac funcµiile fn

sunt continue în punctul a ∈ A (respectiv pe A), atunci ³i funcµia f (suma seriei) este continu
în punctul a (respectiv pe A).

Demonstraµie: �irul sn =
∑n

k=1 fk al sumelor parµiale asociat seriei
∑

n≥1 fn este o sum
de funcµii continue în punctul a (respectiv pe A), deci (sn) este un ³ir de funcµii continue în a
(respectiv pe A) uniform convergent c tre funcµia f . Atunci, conform teoremei 6.2.1, funcµia f
este continu în a (respectiv pe A).

Observaµia 6.5.1 Din teorema 6.5.1 avem limx→a
∑

n≥1 fn(x) =
∑

n≥1 fn(a)

Teorema 6.5.2 Transfer de integrabilitate sau teorema de integrare termen cu termen
Fie

∑
n≥1 fn o serie de funcµii, uniform convergent pe intervalul [a, b] c tre funcµia f . Dac

funcµiile fn sunt continue pe [a, b], atunci seria integralelor
∑

n≥1

∫ b

a
fn(x)dx este convergent ,

funcµia f este integrabil ³i
∑

n≥1

∫ b

a
fn(x)dx =

∫ b

a
f(x)dx.

Demonstraµie: Din teorema 6.2.1, rezult c funcµia f ∈ C0([a, b]) ³i
∫ b

a
f(x)dx =

∫ b

a
lim

n→∞ sn(x)dx = lim
n→∞

∫ b

a
sn(x)dx =

= lim
n→∞

[∫ b

a
f1(x)dx +

∫ b

a
f2(x)dx + · · ·+

∫ b

a
fn(x)dx

]
=

=
∑

n≥1

∫ b

a
fn(x)dx

Teorema 6.5.2 are loc într-un cadru mai general (privind continuitatea funcµiilor fn) ³i anume:

Teorema 6.5.3 Fie
∑

n≥1 fn o serie de funcµii, uniform convergent pe intervalul [a, b] c tre

funcµia f . Dac funcµiile fn sunt integrabile pe [a, b], atunci seria integralelor
∑

n≥1

∫ b

a
fn(x)dx

este convergent , funcµia f este integrabil ³i
∑

n≥1

∫ b

a
fn(x)dx =

∫ b

a
f(x)dx.

150 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

Demonstraµie: Vezi [5] vol. II pag.409

Observaµia 6.5.2 Condiµia ca ³irul de funcµii (fn) s �e uniform convergent este esenµial , dar
nu necesar . Exist ³iruri de funcµii care nu sunt uniform convergente pe intervalul [a, b], dar
care se pot integra termen cu termen.

Teorema 6.5.4 Transfer de derivabilitate sau teorema de derivare termen cu termen
Fie

∑
n≥1 fn o serie de funcµii, unde fn ∈ C1([a, b]). Dac seria

∑
n≥1 fn este uniform

convergent pe [a, b] c tre o funcµie f, iar seria derivatelor
∑

n≥1 f ′n este uniform convergent pe
[a, b] c tre o funcµie g, atunci funcµia f este derivabil pe [a, b] ³i f ′ = g.

Demonstraµie: �irul (sn) al sumelor parµiale asociat seriei
∑

n≥1 fn este uniform convergent
pe [a, b] c tre funcµia f . Pe de alt parte ³irul sumelor parµiale asociat seriei derivatelor

∑
n≥1 f ′n

este uniform convergent pe [a, b] c tre funcµia g. Atunci, conform teoremei 6.2.4, funcµia f este
derivabil ³i f ′ = g, adic f ′(x) =

∑
n≥1 f ′n(x). A³adar derivata sumei unei serii (în condiµiile

teoremei) este egal cu suma seriei alc tuit din derivatele termenilor s i.
Teorema 6.5.4 are loc în condiµii mai puµin restrictive (privind uniform convergenµa seriei∑

n≥1 fn).

Teorema 6.5.5 Fie
∑

n≥1 fn o serie de funcµii, unde fn ∈ C1([a, b]). Dac seria
∑

n≥1 fn este
convergent într-un punct x0 ∈ [a, b] iar seria derivatelor

∑
n≥1 f ′n este uniform convergent pe

[a, b] c tre o funcµie g, atunci seria
∑

n≥1 fn este uniform convergent pe [a, b] c tre o funcµie f ,
funcµia f este derivabil ³i f ′ = g.

Demonstraµie: Vezi [5] vol. II pag.411

Observaµia 6.5.3 Condiµia ca seria de funcµii
∑

n≥1 f ′n s �e uniform convergent este es-
enµial , dar nu necesar .

Teorema 6.5.6 Suma unei serii uniform convergente de funcµii derivate pe un interval oarecare
I este o funcµie derivat .

Demonstraµie: �irul (sn) al sumelor parµiale asociat seriei
∑

n≥1 fn de funcµii derivate pe
un interval I este un ³ir uniform convergent de funcµii derivate pe I. Conform teoremei 6.2.5
limita s a ³irului (sn) este o funcµie derivat .

Operaµii cu serii de funcµii

Teorema 6.5.7 Fie seriile de funcµii
∑

n≥1 fn ³i
∑

n≥1 gn având mulµimile de convergenµ Ac1

respectiv Ac2 ³i sumele f respectiv g. Atunci:
1. Seria

∑
n≥1(fn + gn) este convergent pe mulµimea Ac1 ∩Ac2 ³i are suma f + g.

2. Seria
∑

n≥1 α fn, unde α ∈ R este convergent pe mulµimea Ac1 ³i are suma α f.

Demonstraµie: 1. Fie x ∈ Ac, unde Ac este mulµimea de convergenµ a seriei
∑

n≥1(fn+gn).
Seria de numere

∑
n≥1(fn(x)+gn(x)) este o serie convergent ⇔ seriile

∑
n≥1 fn(x) ³i

∑
n≥1 gn(x)

sunt convergente ⇔ x ∈ Ac1 ∩Ac2 .
Dac sn = f1 + f2 + · · ·+ fn ³i tn = g1 + g2 + · · ·+ gn atunci sn + tn = f1 + g1 + f2 + g2 +

· · ·+ fn + gn → f + g, deci f + g este suma seriei
∑

n≥1(fn + gn).
2. Seria

∑
n≥1 fn este convergent pe mulµimea Ac1 ³i are suma f ⇔ sn = f1+f2+· · ·+fn → f

pe Ac1 ⇔ α sn = α f1 + α f2 + · · · + α fn → α f pe Ac1 ⇔ mulµimea de convergenµ a seriei∑
n≥1 αn fn este Ac1 , iar suma este α f.

6.6. Serii de puteri 151

6.6 Serii de puteri
Seriile de puteri sunt cazuri particulare de serii de funcµii

∑
n≥0 fn în care funcµiile fn(x)

sunt de forma anxn sau an(x − a)n, x ∈ R. Deci o serie de puteri este de forma
∑

n≥0 anxn

sau
∑

n≥0 an(x− a)n. Caracteristic seriilor de puteri este faptul c sumele parµiale sunt funcµii
polinomiale, care sunt cele mai simple funcµii, deci u³or de studiat. Cu ajutorul seriilor de puteri
putem introduce funcµii elementare ca funcµii trigonometrice, funcµii exponenµiale, etc.

În continuare vom studia seriile de puteri de forma
∑

n≥0 anxn, deoarece cele de forma∑
n≥0 an(x− a)n se reduc la precedentele prin translaµia y = x− a.

Mulµimea de convergenµ a unei serii de puteri este alc tuit din cel puµin un punct, ³i anume
x = 0. Pentru x = 0 suma unei serii de puteri este a0. Se poate ca pentru unele serii acest punct
s �e singurul punct de convergenµ , iar alte serii s �e convergente pe R.

În cele ce urmeaz vom studia mulµimea de convergenµ a seriilor de puteri.

Teorema 6.6.1 Teorema I a lui Abel
Pentru orice serie de puteri

∑
n≥0 anxn exist un num r R, 0 ≤ R ≤ +∞ astfel încât:

1. Seria este absolut convergent pe intervalul (−R, R).
2. Seria este divergent pentru orice x, cu |x| > R.

Pentru a demonstra aceast teorem vom ar ta urm toarea lem .

Lema 6.6.1 Lema lui Abel
a) Dac o serie de puteri converge într-un punct x0 6= 0, atunci ea este absolut convergent

în orice punct x, cu |x| < |x0|.
b) Dac o serie de puteri este divergent într-un punct x0 6= 0, atunci ea este divergent în

orice punct x, cu |x| > |x0|.

Demonstraµie. a) Fie
∑

n≥0 anxn o serie de puteri ³i x0 6= 0 un punct de convergenµ al
seriei. Atunci, deoarece anxn

0 → 0, rezult c ³irul (anxn
0) este m rginit, deci ∃ M > 0 astfel

încât |anxn
0 | < M, ∀ n ≥ 0. Dac x este astfel încât |x| < |x0|, atunci |anxn| = |anxn

0 |
∣∣∣ x
x0

∣∣∣
n
≤

M
∣∣∣ x
x0

∣∣∣
n

. Cum |x| < |x0| ,
∣∣∣ x
x0

∣∣∣ < 1, iar seria
∑

n≥0 M
∣∣∣ x
x0

∣∣∣
n
este convergent ³i, aplicând

teorema 5.6.2, rezult c seria
∑

n≥0 |anxn| este convergent în x, adic seria
∑

n≥0 anxn este
absolut convergent în x, cu |x| < |x0|.

b) Fie x0 6= 0 punct de divergenµ al seriei
∑

n≥0 anxn ³i punctul x astfel ca |x| > |x0|. Dac
punctul x ar � punct de convergenµ , atunci din a) am avea x0 punct de convergenµ , ceea ce
este absurd.

S demonstr m în continuare teorema I a lui Abel. Not m cu Mc = {x ∈ R | ∑
n≥0 anxn

este convergent } mulµimea de convergenµ a seriei de puteri. Mc 6= ∅ (deoarece 0 ∈ Mc) ³i
R = supMc. Evident R ≥ 0 ³i distingem trei cazuri: i) dac R = 0, ii) dac R = ∞ ³i iii) dac
R > 0.

i) Dac R = 0, atunci x = 0 este singurul punct de convergenµ , de unde rezult c au loc 1)
³i 2).

ii) Dac R = ∞, atunci 2) nu mai are sens. Rezult c exist puncte x0 > 0 oricât de mari
pentru care seria

∑
n≥0 anxn este convergent . Dac x este astfel încât |x| < x0, atunci din lema

lui Abel a) obµinem c x este punct de absolut convergenµ , adic seria de puteri este absolut
convergent pe R.

152 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

iii) Dac 0 < R < ∞ �e x un punct astfel încât |x| < R. Rezult din de�niµia marginii
superioare exacte c exist un punct x0 ∈ Mc astfel încât |x| < x0 < R, adic x0 este un punct
de convergenµ al seriei de puteri. Din lema I a lui Abel punctul a), rezult c x este un punct
de absolut convergenµ al seriei de puteri.

Dac |x| > R, atunci exist un punct x astfel încât R < x1 < |x|. Dac seria de puteri ar
� convergent în punctul x, atunci, conform teoremei lui Abel a), am avea c x1 este punct de
convergenµ al seriei date, adic x1 ∈ Mc ³i x1 > R, ceea ce ar contrazice alegerea lui R ³i anume
R = supMc, deci seria nu este convergent în punctul x ³i astfel teorema este demonstrat .

De�niµia 6.6.1 Num rul 0 ≤ R ≤ +∞ de�nit în teorema I a lui Abel se nume³te raza de
convergenµ a seriei

∑
n≥0 anxn. Intervalul (−R, R) se nume³te intervalul de convergenµ al

seriei
∑

n≥0 anxn.

Observaµia 6.6.1 Teorema I a lui Abel nu spune nimic despre comportarea seriei de puteri la
capetele intervalului de convergenµ ³i asta deoarece comportarea difer de la o serie la alta. De
exemplu, seria

∑
n≥1

xn

n are raza de convergenµ R = 1, dar este convergent pentru x = −1 ³i
divergent pentru x = 1. Seria

∑
n≥1

xn

n2 are raza de convergenµ R = 1, dar este convergent la
ambele capete ale intervalului de convergenµ .

Dac într-unul din punctele −R sau R seria este absolut convergent , atunci seria este absolut
convergent ³i în cel lalt punct. Într-adev r, seria modulelor seriilor

∑
n≥0 an(−R)n, respectiv∑

n≥0 anRn este aceea³i. Prin urmare, dac una dintre serii este absolut convergent la fel este
³i cealalt serie.

Calculul razei de convergenµ

Teorema I a lui Abel este doar o teorem de existenµ a razei de convergenµ , dar nu ³i
de calcul. Raza de convergenµ se determin folosind criteriile de convergenµ de la seriile cu
termeni pozitivi.

Teorema 6.6.2 Teorema Cauchy-Hadamard (1865 - 1963)
Fie

∑
n≥0 anxn o serie de puteri ³i R raza de convergenµ a seriei. Dac limn→∞ n

√
|an| = ω

atunci:

R =




∞ , dac ω = 0
1
ω , dac 0 < ω < ∞
0 , dac ω = ∞

Demonstraµie: Fie x0 un punct oarecare. Aplic m corolarul 5.6.2 seriei numerice∑
n≥0 |an||x0|n. Avem n

√
|an||x0|n = n

√
|an||x0|, deci

limn→∞ n
√
|an||x0|n = limn→∞ n

√
|an||x0| = ω|x0|.

Dac ω = 0 ⇒ limn→∞ n
√
|an||x0|n = 0 < 1 a³adar seria

∑
n≥0 anxn

0 este absolut convergent
∀ x0 ∈ R, adic R = ∞. Dac ω = ∞ ⇒ limn→∞ n

√
|an||x0|n = ∞ > 1, prin urmare seria∑

n≥0 anxn
0 este divergent ∀ x0 6= 0, adic R = 0. Dac 0 < ω < ∞, atunci, dac ω|x0| < 1,

adic |x0| < 1
ω , seria

∑
n≥0 anxn este absolut convergent în x0 ⇒ |x0| < R ⇒ R ≤ 1

ω . Dac
R < 1

ω exist un punct x1 astfel încât R < |x1| < 1
ω . Din R < |x1| ⇒ x1 este punct de divergenµ

al seriei, iar din |x1| < 1
ω ⇒ ω|x1| < 1 ⇒ limn→∞ n

√
|an||x1| = limn→∞ n

√
|an||x1|n < 1 ⇒ x1

este punct de absolut convergenµ al seriei date, ceea ce este absurd.

6.6. Serii de puteri 153

Dac R > 1
ω exist un punct x2 astfel încât R > |x2| > 1

ω ⇒ limn→∞ n
√
|an||x2|n > 1 ⇒ x2

este punct de divergenµ . Prin urmare R = 1
ω .

Corolarul 6.6.1 Fie
∑

n≥0 anxn o serie de puteri ³i R raza sa de convergenµ . Dac
ω1 = limn→∞

∣∣∣an+1
an

∣∣∣ ³i ω2 = limn→∞
∣∣∣an+1

an

∣∣∣ , atunci 1
ω2

≤ R ≤ 1
ω1

. Dac exist limita

limn→∞
∣∣∣an+1

an

∣∣∣ = ω, atunci

R =




∞ , dac ω = 0
1
ω , dac 0 < ω < ∞
0 , dac ω = ∞

Demonstraµie: Într-adev r,

limn→∞

∣∣∣∣
an+1

an

∣∣∣∣ ≤ limn→∞
n
√
|an| ≤ limn→∞ n

√
|an| ≤ limn→∞

∣∣∣∣
an+1

an

∣∣∣∣ ,

deci 1
ω2

≤ R ≤ 1
ω1

.

Exemplu 6.6.1 1. Seria de puteri
∑

n≥0
nxn

2n are raza de convergenµ R = 2. Într-adev r
an = n

2n , iar

ω = lim
n→∞

n
√
|an| = lim

n→∞
n

√
n

2n
=

1
2
⇒ R = 2.

2. Seria de puteri
∑

n≥0
xn

n! ara raza de convergenµ R = ∞. Avem an = 1
n! , iar

ω = lim
n→∞

∣∣∣∣
an+1

an

∣∣∣∣ = lim
n→∞

1
(n + 1)!

1
n!

= lim
n→∞

1
n + 1

= 0 ⇒ R = ∞.

3. Seria de puteri
∑

n≥0 n!xn are raza de convergenµ R = 0. Avem an = n, iar

ω = lim
n→∞

∣∣∣∣
an+1

an

∣∣∣∣ = lim
n→∞n + 1 = ∞⇒ R = 0.

4. Fie seria de puteri
∑

n≥1

(
1 + 1

n

)n2+n
xn. Avem an =

(
1 + 1

n

)n2+n
,

ω = lim
n→∞

n
√

an = lim
n→∞

(
1 +

1
n

)n+1

= e.

Deci R = 1
e , prin urmare seria este absolut convergent pe

(
−1

e , 1
e

)
. S studiem comportarea

seriei la capetele intervalului.
Pentru x = 1

e avem an =
(
1 + 1

n

)n2+n 1
en . Cum ³irul

(
1 + 1

n

)n+1
converge monoton de-

scresc tor la e avem

(
1 +

1
n

)n+1

> e ⇒
(

1 +
1
n

)n2+n

> en ⇒ an =

(
1 + 1

n

)n2+n

en
> 1 ,

154 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

a³adar an 6→ 0, de unde rezult c seria este divergent în punctul x = 1
e .

Pentru x = −1
e avem |an| =

(
1 + 1

n

)n2+n 1
en > 1 ⇒ an 6→ 0, prin urmare ³i în acest punct seria

este divergent ; Mc =
(
−1

e , 1
e

)
.

5. Fie seria
∑

n≥0(−1)n x2n+1

2n + 1 . Avem an = (−1)n

2n + 1 , ω = limn→∞ n
√
|an| = 1 ⇒ R = 1 ⇒

seria este absolut convergent pe intervalul (−1, 1).
Pentru x = −1 obµinem seria

∑
n≥0(−1)n+1 1

2n + 1 care, conform criteriului lui Leibniz,
este o serie convergent , iar pentru x = 1 obµinem seria

∑
n≥0(−1)n 1

2n + 1 , care din acelea³i
considerente este tot o serie convergent . A³adar mulµimea de convergenµ este Mc = [−1, 1].

6.7 Propriet µi ale seriilor de puteri
Teorema 6.7.1 Orice serie de puteri

∑
n≥0 anxn este uniform convergent pe orice interval de

forma [−r, r], unde 0 < r < R, iar R este raza de convergenµ a seriei.

Demonstraµie: Deoarece 0 < r < R seria
∑

n≥0 anrn este absolut convergent (conform
teoremei I a lui Abel). Pentru orice punct x cu |x| ≤ r avem |anxn| ≤ |an|rn ³i, conform
criteriului de convergenµ uniform al lui Weierstrass, rezult c seria

∑
n≥0 anxn este uniform

convergent pentru orice x ∈ [−r, r].

Corolarul 6.7.1 Suma s a unei serii de puteri
∑

n≥0 anxn este o funcµie continu pe intervalul
de convergenµ .

Demonstraµie: Pentru orice 0 < r < R din teorema 6.7.1 seria de puteri este uniform
convergent pe [−r, r] ³i, cum toµi termenii seriei sunt funcµii continue atunci, conform teoremei
6.5.1, rezult c s este o funcµie continu pe [−r, r], adic s este continu pe (−R, R).

Corolarul 6.7.2 Suma s a unei serii de puteri
∑

n≥0 anxn este uniform continu pe orice in-
terval închis conµinut în intervalul de convergenµ .

Demonstraµie: Fie [a, b] ⊂ (−R, R) un interval închis conµinut în intervalul de convergenµ .
Pe intervalul [a, b] funcµia s este continu conform corolarului 6.7.1; intervalul �ind un compact
rezult din teorema 3.7.1 c funcµia s este uniform continu pe [a, b].

Observaµia 6.7.1 Corolarul 6.7.1 nu spune nimic despre continuitatea funcµiei sum s a unei
serii de puteri

∑
n≥0 anxn în punctele x = −R sau x = R.

Teorema 6.7.2 Teorema a II-a a lui Abel
Fie

∑
n≥0 anxn o serie de puteri ³i R raza sa de convergenµ . Dac seria este convergent în

punctul x = R (sau în punctul x = −R), atunci suma s a seriei este o funcµie continu în acesl
punct.

Demonstraµie. Presupunem c seria
∑

n≥0 anxn este convergent în punctul x = R, adic
seria numeric

∑
n≥0 anRn este convergent . Vom ar ta c în aceast condiµie seria

∑
n≥0 anxn

este uniform convergent pe intervalul [0, R].
Deoarece seria

∑
n≥0 anRn este convergent ⇒ ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε)

³i ∀ p ≥ 1 avem |an+1R
n+1 + an+2R

n+2 + · · ·+ an+pR
n+p| < ε

2 .

6.7. Propriet µi ale seriilor de puteri 155

Not m σp = sn+p − sn, unde (sn) este ³irul sumelor parµiale asociat seriei
∑

n≥0 anRn;
|σp| < ε

2 , ∀ p ≥ 1. Avem

an+1R
n+1 = sn+1 − sn = σ1

an+2R
n+2 = (sn+2 − sn)− (sn+1 − sn) = σ2 − σ1

...
an+pR

n+p = (sn+p − sn)− (sn+p−1 − sn) = σp − σp−1.

Fie acum un punct x ∈ [0, R] ³i not m y = x
R ⇒ x = y R ³i 0 ≤ y ≤ 1. Pentru orice

n ≥ n(ε) avem an+1x
n+1 +an+2x

n+2 + · · ·+an+px
n+p = an+1R

n+1yn+1 +an+2R
n+2yn+2 + · · ·+

an+pR
n+pyn+p = σ1y

n+1 + (σ2− σ1)yn+2 + · · ·+ (σp− σp−1)yn+p = σ1y
n+1(1− y) + σ2y

n+2(1−
y) + · · ·+ σp−1y

n+p−1(1− y) + σpy
n+p = yn+1(1− y)(σ1 + σ2y + · · ·+ σp−1y

p−2) + σpy
n+p

|an+1x
n+1+an+2x

n+2+· · ·+an+px
n+p| ≤ |yn+1(1−y)(σ1+σ2y+· · ·+σp−1y

p−2|+|σpy
n+p| =

|yn+1||1 − y||σ1 + σ2y + · · · + σp−1y
p−2| + |σp||yn+p < (1 − y)ε

2(1 + y + · · · + yp−2) + ε
2 =

(1− y)ε
2

1− yp−1

1− y + ε
2 = ε

2(1− yp−1) + ε
2 ≤ ε

2 + ε
2 = ε

Conform criteriului general de convergenµ pentru serii de funcµii, rezult c seria
∑

n≥0 anxn

este uniform convergent pe [0, R]. Cum termenii seriei sunt funcµii continue din teorema 6.5.1,
rezult c suma s a seriei este o funcµie continu pe [0, R], în particular, ea este continu în
punctul x = R. Analog se demonstreaz în cazul x = −R.

Observaµia 6.7.2 Fie o serie de puteri
∑

n≥0 anxn ³i R raza de convergenµ a seriei. Dac
seria este convergent în punctul x = R, atunci s(R) = limx→R s(x).

Exemplu 6.7.1 Fie seria
∑

n≥1(−1)n+1 xn

n . Aceast serie are raza de convergenµ R = 1,
deci intervalul de convergenµ este (−1, 1). În punctul x = −1 seria este divergent �ind seria
armonic cu semn schimbat, iar în punctul x = 1 seria este convergent conform criteriului lui
Leibniz (serie armonic alternat). Vom ar ta ulterior c pentru ∀ x cu |x| < 1 s(x) = ln(1 + x)
este suma seriei. Atunci s(1) = limx→1 s(x) = limx→1 ln(1 + x) = ln 2, adic suma seriei
armonice alternate este ln 2

ln 2 = 1− 1
2

+
1
3
− 1

4
+ · · ·+ (−1)n+1 1

n
+ . . .

Derivarea seriilor de puteri

Fie seria de puteri
∑

n≥0 anxn. Seria derivatelor este tot o serie de puteri obµinut prin
derivarea termen cu termen ³i anume

∑
n≥1 nanxn−1.

Teorema 6.7.3 Seria derivatelor a unei serii de puteri are aceea³i raz de convergenµ ca ³i
seria dat .

Demonstraµie:

lim
n→∞

∣∣∣∣
(n + 1)an+1

nan

∣∣∣∣ = lim
n→∞

∣∣∣∣
an+1

an

∣∣∣∣
n + 1

n
= lim

n→∞

∣∣∣∣
an+1

an

∣∣∣∣ .

Teorema 6.7.4 Sume unei serii de puteri este o funcµie derivabil pe intervalul de convergenµ
³i derivata ei este suma seriei derivatelor.

156 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

Demonstraµie. Fie |x0| < R ³i 0 < r < R astfel încât |x0| < r. Pe intervalul [−r, r] seria
derivatelor este uniform convergent c tre funcµia σ. Cum seria

∑
n≥0 anxn

0 este convergent ⇒
seria

∑
n≥0 anxn este uniform convergent pe [−r, r], suma s a ei este derivabil pe [−r, r] ³i

s′ = σ, deci s este derivabil în x0 ³i s(x0) = σ(x0). Cum punctul x0 a fost ales arbitrar din
(−R, R) rezult c funcµia s este derivabil pe (−R,R) ³i s′ = σ.

Prin raµionament recurent se obµine:

Teorema 6.7.5 Suma unei serii de puteri este derivabil de orice ordin pe intervalul de con-
vergenµ ³i derivata de ordinul n, s(n), este egal cu suma seriei derivatelor de ordinul n. Astfel,
dac se cunoa³te suma unei serii, se obµine prin derivare suma seriei derivatelor.

Exemplu 6.7.2 1. S se calculeze suma seriei t(x) =
∑

n≥1 nxn−1 pe intervalul (−1, 1). Ob-
serv m c termenul general al acestei serii provine din derivarea lui xn. Cum suma seriei∑

n≥0 xn este s(x) = 1
1− x, rezult c t(x) = s′(x) = 1

(1− x)2
, ∀ x ∈ (−1, 1).

Integrarea seriilor de puteri

Teorema 6.7.6 Orice serie de puteri poate � integrat termen cu termen pe orice interval închis
[a, b] ⊂ (−R,R). Dac x ∈ (−R, R) ³i s este suma seriei

∑
n≥0 anxn pe intervalul de convergenµ ,

atunci ∫ x

0
s(t)dt = a0x +

a1

2
x2 +

a2

3
x3 + · · ·+ an

n + 1
xn+1 . . .

sau ∫ x

0
s(t)dt =

∑

n≥0

an

n + 1
xn+1.

Demonstraµie: Pe intervalul [a, b] suma s a seriei
∑

n≥0 anxn este o funcµie continu . De
asemenea pe acest interval seria

∑
n≥0 anxn este uniform convergent ³i funcµiile anxn sunt

continue. Avem
∫ x

0
antndt =

an

n + 1
xn+1, ∀ n ≥ 0. Din teorema 6.5.2 avem

∫ x

0
s(t)dt =

∑

n≥0

∫ x

0
antndt =

∑

n≥0

an

n + 1
xn+1.

Teorema 6.7.7 Seriile
∑

n≥0 anxn ³i
∑

n≥0
an

n + 1xn+1 au aceea³i raz de convergenµ .

Demonstraµie:

lim
n→∞

∣∣∣∣
an+1

n + 2
n + 1
an

∣∣∣∣ = lim
n→∞

∣∣∣∣
an+1

an

∣∣∣∣
n + 1
n + 2

= lim
n→∞

∣∣∣∣
an+1

an

∣∣∣∣ .

Exemplu 6.7.3 1. Consider m seria
∑

n≥1
xn

n care are raza de convergenµ R = 1, deci
este convergent pe (−1, 1). Aplicând teorema 6.7.6, suma seriei s(x) =

∑
n≥1

xn

n este

s(x) =
∫ x

0
σ(t)dt, unde σ este suma seriei

∑
n≥0 xn. Cum σ(t) = 1

1− t ⇒ s(x) = − ln(1 − x),

adic ∀ x ∈ (−1, 1)

− ln(1− x) =
x

1
+

x2

2
+

x3

3
+ · · ·+ xn

n
+

6.7. Propriet µi ale seriilor de puteri 157

2. Consider m seria
∑

n≥1(−1)n+1 xn

n . Aceast serie are mulµimea de convergenµ Mc =

(−1, 1]. Din teorema 6.7.6 suma seriei s(x) =
∑

n≥1(−1)n+1 xn

n este s(x) =
∫ x

0
σ(t)dt, unde σ

este suma seriei
∑

n≥0(−1)nxn. Avem σ(t) = 1
1 + t ⇒ s(x) = ln(1 + x), adic

ln(1 + x) =
x

1
− x2

2
+

x3

3
+ · · ·+ (−1)n+1 xn

n
.

Suma seriei
∑

n≥1(−1)n+1 xn

n se putea obµine ³i din punctul 1, dac înlocuim x cu −x ³i
înmulµim cu -1.

3. Dac în exemplul 1 înlocuim x cu −x2 obµinem

1
1 + x2

= 1− x2 + x4 − x6 + · · ·+ (−1)nx2n + . . . , x ∈ (−1, 1).

Dac integr m termen cu termen obµinem
∫ x

0

1
1 + t2

dt = x− x3

3
+

x5

5
− x7

7
+ · · ·+ (−1)n x2n+1

2n + 1
+ . . . ,

adic
arctgx = x− x3

3
+

x5

5
− x7

7
+ · · ·+ (−1)n x2n+1

2n + 1
+ . . . , x ∈ (−1, 1)

4. Consider m seria
∑

n≥1 n2xn ³i vrem s -i calcul m suma ei pe intervalul de convergenµ
(−1, 1).

�tim c
∑

n≥0 xn = 1
1− x ∀ x ∈ (−1, 1), de unde prin derivare termen cu termen obµinem

∑
n≥1 nxn−1 = 1

(1− x)2
. Înmulµim aceast relaµie cu x ³i iar ³i deriv m termen cu termen.

Avem ∑

n≥1

nxn =
x

(1− x)2
⇒

∑

n≥1

n2xn−1 =
1 + x

(1− x)3
.

Înmulµind cu x ultima relaµie obµinem
∑

n≥1 n2xn = x(1 + x)
(1− x)3

, adic suma seriei c utate.

Operaµii cu serii de puteri

Teorema 6.7.8 Dac
∑

n≥0 anxn ³i
∑

n≥0 bnxn sunt dou serii de puteri având razele de con-
vergenµ R1, respectiv R2, atunci:

1) Suma (diferenµa) celor dou serii este tot o serie de puteri care are raza de convergenµ
R ≥ inf(R1, R2).

2) Raza de convergenµ a seriei α
∑

n≥0 anxn =
∑

n≥0 αanxn, unde α ∈ R∗, este R1.

3) Produsul celor dou serii de puteri este tot o serie de puteri care are raza de convergenµ
R ≥ inf(R1, R2).

Demonstraµie: 1) Dac x este un punct astfel încât |x| < R1 ³i |x| < R2, atunci seriile∑
n≥0 anxn ³i

∑
n≥0 bnxn sunt absolut convergente, de unde rezult c ³i seria

∑
n≥0(an + bn)xn

este absolut convergent ³i deci R ≥ inf(R1, R2). Exist cazuri când R > inf(R1, R2) ³i anume
dac R1 < ∞ ³i bn = −an ⇒ R2 = R1 ³i R = ∞. Dac s ³i t sunt sumele celor dou serii, atunci
suma seriei

∑
n≥0(an + bn)xn, σ(x) = s(x) + t(x), ∀ x cu |x| < R.

158 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

2) limn→∞
∣∣∣αan+1

αan

∣∣∣ = limn→∞
∣∣∣an+1

an

∣∣∣ ⇒ seria
∑

n≥0 αanxn are accea³i raz de convergenµ
ca seria

∑
n≥0 anxn ³i are suma τ(x) = α s(x), ∀ x ∈ (−R1, R1).

3) Seria produs a celor dou serii este
∑

n≥0

(∑
i+j=n aibj

)
xn care este tot o serie de puteri.

Dac x este un punct astfel încât |x| < R1 ³i |x| < R2, atunci seriile
∑

n≥0 anxn ³i
∑

n≥0 bnxn sunt
absolut convergente. Din teorema lui Mertens rezult c ³i seria produs

∑
n≥0 cn este absolut

convergent , deci R ≥ inf(R1, R2). Dac γ este suma seriei produs avem γ(x) = s(x)t(x),
∀ |x| < R.

Exemplu 6.7.4 1. S efectu m produsul seriilor
∑

n≥0 xn ³i
∑

n≥0
xn

3n ; an = 1, bn = 1
3n , ∀ n ≥

0. Coe�cienµii seriei produs sunt

cn =
∑

i+j=n

aibj =
∑

i+j=n

1
3j

=
n∑

j=0

1
3j

=
1− 1

3n+1

1− 1
3

=
1
2

(
3− 1

3n

)
.

Razele de convergenµ ale seriilor date sunt R1 = 1 respectiv R2 = 3. Raza de convergenµ a
seriei produs este R ≥ min(1, 3) = 1, R = 1.

Observaµia 6.7.3 Dac seriile
∑

n≥0 anxn ³i
∑

n≥0 bnxn au razele de convergenµ diferite, de
exemplu R1 < R2, atunci pentru orice x cu R1 < |x| < R2 seria sum (la fel ³i seria produs) a
lor este divergent , deoarece este suma dintre o serie divergent ³i una convergent . Prin urmare
raza de convergenµ R a seriei sum (produs) este R = min(R1, R2).

6.8 Seria Taylor. Dezvolt ri în serii
Fie seria de puteri

∑
n≥0 anxn având raza de convergenµ nenul , R 6= 0 ³i s suma ei pe intervalul

(−R, R). Aplicând în mod succesiv teorema de derivare termen cu termen pe (−R, R), obµinem
s(k)(x) =

∑
n≥k n(n− 1) . . . (n− k + 1)anxn−k, ∀ |x| < R i ∀ k ∈ N. Pentru x = 0 rezult

s(k)(0) = k! ak k ∈ N, (6.3)

adic ak = s(k)(0)
k! . A³adar, coe�cienµii unei serii de puteri cu raza de convergenµ R 6= 0 sunt

determinaµi în mod unic de funcµia suma prin relaµiile (6.3), deci

s(x) = s(0) +
s′(0)
1!

x +
s′′(0)

2!
x2 + · · ·+ s(n)(0)

n!
xn + . . . , ∀ |x| < R.

De�niµia 6.8.1 Fie f : I → R, unde I este un interval, o funcµie inde�nit derivabil ³i x0 ∈ I.
Perechii (f, x0) i se poate asocia o serie de puteri centrat în x0 ³i anume

∑
n≥0

f (n)(x0)
n! (x−x0)n

numit seria Taylor asociat funcµiei f în punctul x0.

Observaµia 6.8.1 Toate propriet µile seriilor de puteri se menµin ³i în cazul seriei Taylor
(deoarece este tot o serie de puteri).

Problema care apare este dac seria Taylor asociat unei funcµii inde�nit derivabile într-un
punct x0 care aparµine domeniului funcµiei are ³i alte puncte de convergenµ în afar de x = x0,
adic dac are raza de convergenµ diferit de zero. De asemenea, ne intereseaz dac pe tot
intervalul de convergenµ suma seriei Taylor coincide cu funcµia dat f .

6.8. Seria Taylor. Dezvolt ri în serii 159

Fie funcµia f : [−a, a] → R f(x) =

{
0 , x ∈ [−a, 0]

e
1
x x ∈ (0, a]

. Funcµia f este inde�nit derivabil în

punctul x0 = 0 ³i f(0) = 0, ∀ n ≥ 0. Ar rezulta c seria Taylor are toµi termenii nuli, deci suma
funcµia nul , dar care nu coincide cu funcµia f .

Totu³i în anumite condiµii raza de convergenµ a seriei Taylor este nenul ³i suma ei coincide
cu funcµia f .

De�niµia 6.8.2 Fie f : [a, b] → R o funcµie inde�nit derivabil . Spunem c funcµia are derivate
de orice ordin egal m rginite dac ∃ M > 0 astfel ca |f (n)(x)| ≤ M, ∀ x ∈ [a, b] ³i ∀ n ≥ 0.

Teorema 6.8.1 Fie f : [a, b] → R o funcµie inde�nit derivabil , cu derivatele de orice ordin
egal m rginite pe [a, b]. Atunci pentru orice punct x0 ∈ (a, b) seria Taylor asociat funcµiei f ³i
punctului x0 este uniform convergent pe [a, b] având ca sum funcµia f , adic

f(x) =
∑

n≥0

f (n)(x0)
n!

(x− x0)n, ∀ x ∈ [a, b].

Demonstraµie: Fie (sn) ³irul sumelor parµiale asociat seriei Taylor, adic

sn(x) =
n∑

k=0

f (k)(x0)
k!

(x− x0)k.

Scriem pentru funcµia f ³i punctul x0 ∈ (a, b) formula lui Taylor cu rest Lagrange:

f(x) = f(x0) +
f ′(x0)

1!
(x− x0) +

f ′′(x0)
2!

(x− x0)2 + · · ·+

+
f (n)(x0)

n!
(x− x0)n +

f (n+1)(ξ)
(n + 1)!

(x− x0)n+1,

x ∈ [a, b], unde ξ este cuprins între x0 ³i x. Rezult c

f(x) = sn(x) +
fn+1(ξ)
(n + 1)!

(x− x0)n+1, ∀ x ∈ [a, b] ⇒

⇒ f(x)− sn(x) =
f (n+1)(ξ)
(n + 1)!

(x− x0)n+1, ∀ x ∈ [a, b].

Din ipotez ³tim c derivatele de orice ordin ale funcµiei f sunt egal m rginite pe [a, b], adic
∃ M > 0 astfel încât ∀ x ∈ [a, b] ³i ∀ n ≥ 0 |f (n)(x)| ≤ M. A³adar

|f(x)− sn(x)| =

∣∣∣∣∣
f (n+1)(ξ)
(n + 1)!

(x− x0)n+1

∣∣∣∣∣ =
1

(n + 1)!
|f (n+1)(ξ)||x− x0|n+1 ≤

≤ M

(n + 1)!
(b− a)n+1, ∀ x ∈ [a, b].

Seria
∑

n≥0
M(b− a)n+1

(n + 1)! este convergent (criteriul raportului de la serii numerice), deoarece

lim
n→∞

M(b− a)n+2

(n + 2)!
M(b− a)n+1

(n + 1)!

= lim
n→∞

b− a

n + 2
= 0 < 1 .

160 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

Aceast serie �ind convergent , rezult c termenul ei general tinde la zero, adic M(b− a)n+1

(n + 1)! →

0. Deci ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) M(b− a)n+1

(n + 1)! < ε ⇒ ∀ ε > 0, ∃ n(ε) ∈ N
astfel încât ∀ n ≥ n(ε) ³i ∀ x ∈ [a, b] | sn(x) − f(x)| < ε, adic sn

UC→ f pe [a, b], prin urmare
seria Taylor asociat funcµiei f ³i punctului x0 este uniform convergent pe [a, b] ³i are ca sum
funcµia f .

De�niµia 6.8.3 Dac în de�niµia 6.8.1 înlocuim x0 cu 0, iar f este o funcµie inde�nit derivabil
în punctul 0 ∈ I obµinem seria Mac-Laurin ³i anume

∑
n≥0

f (n)(0)
n! xn.

Exemple de dezvolt ri în serii

1. Funcµii trigonometrice
a) f : R → [−1, 1] f(x) = sinx; f ′(x) = cosx, f ′′(x) = − sinx, f ′′′(x) = − cosx, f (4)(x) =

sinx ³i se arat u³or, prin inducµie, c f (n)(x) = sin(x + nπ
2), ∀ x ∈ R.

Cum |f (n)(x)| ≤ 1, ∀ x ∈ R, rezult c aceast funcµie este suma seriei Mac-Laurin asociate,
adic

sinx = x− x3

3!
+

x5

5!
− x7

7!
+ · · ·+ (−1)n x2n+1

(2n + 1)!
+ . . . ,∀ x ∈ R

b) f : R → [−1, 1] f(x) = cosx; f ′(x) = − sinx, f ′′(x) = − cosx, f ′′′(x) = sinx, f (4)(x) =
cosx ³i se arat u³or, prin inducµie, c f (n)(x) = cos(x + nπ

2), ∀ x ∈ R.

Cum |f (n)(x)| ≤ 1, ∀ x ∈ R, rezult c aceast funcµia este suma seriei Mac-Laurin asociate,
adic

cosx = 1− x2

2!
+

x4

4!
− x6

6!
+ · · ·+ (−1)n x2n

(2n)!
+ . . . ,∀ x ∈ R.

Dezvoltarea în serie pentru tgx se obµine prin împ rµire sinx
cosx

2. Funcµii exponenµiale ³i hiperbolice
f : R→ R f(x) = ex, ∀ x ∈ R. Cum pentru ∀ a ∈ R, ∀ x ∈ [−a, a] e−a ≤ f (n)(x) ≤ ea, unde

f (n)(x) = ex, ∀ x ∈ R rezult c ex este suma seriei Mac-Laurin asociate, adic

ex = 1 +
x

1!
+

x2

2!
+

x3

3!
+ · · ·+ xn

n!
+ . . . , ∀ x ∈ R.

Înlocuind pe x cu −x obµinem

e−x = 1− x

1!
+

x2

2!
− x3

3!
+ · · ·+ (−1)n xn

n!
+ . . . , ∀ x ∈ R.

Pentru funcµiile sh, ch : R→ R sh x = 1
2(ex − e−x) ³i ch x = 1

2(ex + e−x) avem

sh x =
x

1!
+

x3

3!
+

x5

5!
+ · · ·+ x2n+1

(2n + 1)!
+ . . . , ∀ x ∈ R

ch x = 1 +
x2

2!
+

x4

4!
+ · · ·+ x2n

(2n)!
+ . . . ,∀ x ∈ R

3. Seria binomului generalizat

6.8. Seria Taylor. Dezvolt ri în serii 161

Consider m funcµia f : R→ R f(x) = (1 + x)λ, λ ∈ R. Aplic m formula Mac-Laurin acestei
funcµii

f(x) = f(0) +
f ′(0)

1!
x + · · ·+ f (n)(0)

n!
xn + Rn(x), (6.4)

unde
Rn(x) =

(1− θ)n+1−pf (n+1)(θx)
(n + 1)!

xn+1, 0 < θ < 1.

Avem f (k)(x) = λ(λ− 1) . . . (λ− k + 1)(1 + x)λ−k ³i f (k)(0) = λ(λ− 1) . . . (λ− k + 1), ∀ k ≥ 1.
Atunci (6.4) devine

f(x) = 1 +
λ

1!
x +

λ(λ− 1)
2!

x2 + · · ·+ λ(λ− 1) . . . (λ− n + 1)
n!

xn + Rn(x),

unde Rn(x) = (1− θ)n+1−pλ(λ− 1) . . . (λ− n)xn+1(1 + θx)λ−n−1.
Luând p = 1 obµinem

Rn(x) =
(1− θ)n

n!
λ(λ− 1) . . . (λ− n)xn+1(1 + θx)λ−n−1,

Rn(x) = un(1− θ)n(1 + θx)λ−n−1,

unde
un =

λ(λ− 1) . . . (λ− n)
n!

xn+1.

Pentru |x| < 1, conform criteriului raportului D'Alambert, seria
∑

n≥0 un este absolut conver-
gent , deoarece

lim
n→∞

∣∣∣∣
un+1

un

∣∣∣∣ = lim
n→∞

∣∣∣∣
λ− n + 1

n + 1

∣∣∣∣ |x| = |x| < 1.

A³adar limn→∞ un = 0. Fie

vn = (1− θ)n(1 + θx)λ−n−1 =
(

1− θ

1 + θx

)n

(1 + θx)λ−1.

Deoarece
∣∣∣ 1− θ
1 + θx

∣∣∣ < 1, atunci când |x| < 1, obµinem limn→∞ vn = 0.

Prin urmare, limn→∞Rn(x) = 0 pentru orice λ ∈ R ³i |x| < 1. Astfel, pentru |x| < 1 ³i
λ ∈ R, obµinem urm toarea dezvoltare în serie Mac-Laurin, numit seria binomului generalizat:

(1 + x)λ = 1 +
λ

1!
x +

λ(λ− 1)
2!

x2 + · · ·+ λ(λ− 1) . . . (λ− n + 1)
n!

xn + . . .

Seria numeric

1 +
λ

1!
+

λ(λ− 1)
2

+ · · ·+ λ(λ− 1) . . . (λ− n + 1)
n!

+ · · ·+ (6.5)

este absolut convergent dac λ > 0. Într-adev r, conform criteriului Raabe-Duhamel avem:

lim
n→∞n

(∣∣∣∣
n + 1
λ− n

∣∣∣∣− 1
)

= lim
n→∞

(
n + 1− n + λ

n− λ

)
= λ + 1,

deci, dac λ > 0, seria (6.5) este absolut convergent . Obµinem c seria binomului generalizat
este convergent pentru x = ±1, dac λ > 0.

162 6. �iruri de funcµii. Serii de funcµii. Serii de puteri

Seria numeric (6.5) este convergent pentru λ > −1. Seria (6.5) �ind alternat e su�cient
ca termenul

∣∣∣∣
λ(λ− 1) . . . (λ− n + 1

n!

∣∣∣∣ s tind c tre zero.
Scriem termenul general sub forma

vn = (−1)n

(
1− λ + 1

1

)(
1− λ + 1

2

)
. . .

(
1− λ + 1

n

)
.

Pentru λ + 1 > 0 rezult 1 − λ + 1
k

< e−
λ+1

k , de unde |vn| < e−(λ+1)(1+ 1
2
+···+ 1

n
) → 0, deci

limn→∞ vn = 0.
Seria binomului generalizat este convergent pentru x = 1, dac λ > −1.

Capitolul 7

Integrale generalizate

7.1 Integrale generalizate
Conceptul de integral a fost de�nit pentru funcµii m rginite pe intervale (mulµimi) compacte.

Extinzând acest concept, renunµând la cel puµin una dintre aceste condiµii, obµinem integralele
improprii sau generalizate. Punem problema integrabilit µii unei funcµii nem rginite pe un inter-
val nem rginit. Aceast problem este un caz particular al unei probleme mai generale ³i anume
aceea a integrabilit µii unei funcµii pe un interval necompact în situaµia în care funcµia este inte-
grabil pe orice subinterval compact. Se disting pe dreapta real opt tipuri de intervale necom-
pacte: (a, b], [a, b), (a, b), (−∞, b], [a,∞), (−∞, b), (a,∞) ³i (−∞,∞), unde a, b ∈ R a < b.

De�niµia 7.1.1 Fie I ⊆ R un interval ³i f : I → R o funcµie. Funcµia f se nume³te local
integrabil dac este integrabil pe orice interval compact inclus în I.

De�niµia 7.1.2 Fie f : [a, b) → R o funcµie local integrabil , a ∈ R, b ∈ R̄ a < b. De�nim
funcµia F : [a, b) → R F (x) =

∫ x

a
f(t)dt, ∀ x ∈ [a, b). Perechea (f, F) se nume³te integrala

improprie sau integrala generalizat a funcµiei f pe intervalul [a, b) ³i se noteaz
∫ b−a

a
f(x)dx

sau
∫ b

a
f(x)dx sau

∫ b

a
fdx.

Dac lim
x→b

F (x) ∈ R (exist ³i este �nit) atunci spunem despre integrala improprie
∫ b

a
fdx

c este convergent . În caz contrar vom spune c integrala improprie
∫ b

a
fdx este divergent .

Exemplu 7.1.1 1. Fie f : [0,∞) → R f(x) = 1
1 + x2 . Avem

F (x) =
∫ x

0

dt

1 + t2
= arctgt

∣∣∣∣
x

0

= arctgx− arctg0 = arctgx ,

lim
x→∞F (x) = lim

x→∞ arctgx =
π

2
,

deci integrala
∫ ∞

0

dx

1 + x2 este convergent pe [0,∞).

163

164 7. Integrale generalizate

2. Fie f : [1,∞) → R f(x) = 1
x . Avem

F (x) =
∫ x

1

1
t
dt = ln

∣∣∣∣
x

1

= ln x− ln 1 = lnx, lim
x→∞F (x) = lim

x→∞ ln x = ∞,

deci integrala
∫ ∞

1

dx

x
este divergent pe [1,∞).

3. f : [0, 1) → R f(x) = 1√
1− x2

. Avem

F (x) =
∫ x

0

dt√
1− t2

= arcsint

∣∣∣∣
x

0

= arcsinx− arcsin0 = arcsinx ,

lim
x↗1

F (x) = lim
x↗1

arcsinx =
π

2
,

deci integrala
∫ 1

0

dx√
1− x2

este convergent pe [0, 1).

De�niµia 7.1.3 Fie f : (a, b] → R o funcµie local integrabil , a ∈ R̄, b ∈ R, a < b. De�nim

funcµia F (a, b] → R F (x) =
∫ b

x
f(t)dt, ∀ x ∈ [a, b]. Perechea (f, F) se nume³te integrala impro-

prie a funcµiei f pe intervalul (a, b] ³i se noteaz
∫ b

a+0
f(x)dx sau

∫ b

a
f(x)dx sau

∫ b

a
fdx.

Dac lim
x→a

F (x) ∈ R (exist ³i este �nit), atunci spunem despre integrala improprie
∫ b

a
fdx

c este convergent . În caz contrar vom spune c integrala improprie
∫ b

a
fdx este divergent .

Exemplu 7.1.2 1. f : (0, 1] → R f(x) = 1
xα α 6= 1.

F (x) =
∫ 1

x

dt

tα
=

1
(1− α)

t−α+1

∣∣∣∣
1

x

=
1

1− α

(
1− 1

xα−1

)
.

Exist ³i este �nit lim
x↘0

F (x) ⇔ α < 1. A³adar integrala
∫ 1

0

dx

xα este convergent ⇔ α < 1.

2. f : (0, 1] → R f(x) = lnx, F (x) =
∫ 1

x
ln tdt = (t ln t− t)

∣∣∣∣
1

x

= x− 1− x lnx ³i lim
x↘0

F (x) =

0 ⇒
∫ 1

0
ln xdx este convergent .

Fie f : (a, b) → R o funcµie local integrabil , a, b ∈ R̄ a < b. Atunci exist a < c < b astfel

încât integralele
∫ c

a
f(x)dx ³i

∫ b

c
f(x)dx sunt convergente dac ³i numai dac

∫ b

a
f(x)dx este

convergent , în care caz ∫ b

a
f(x)dx =

∫ c

a
f(x)dx +

∫ b

c
f(x)dx.

Exemplu 7.1.3 f : R → R f(x) = 1
1 + x2 . Integralele

∫ ∞

0

dx

1 + x2 , respectiv
∫ 0

−∞

dx

1 + x2 �ind

convergente, rezult c ³i integrala
∫ ∞

−∞

dx

1 + x2 este convergent ³i
∫ ∞

−∞

dx

1 + x2 = π.

7.2. Propriet µi ale integralelor improprii 165

7.2 Propriet µi ale integralelor improprii
Teorema 7.2.1 Dac f, g : [a, b) → R sunt dou funcµii local integrabile, a < b, a ∈ R, b ∈
R̄ ³i integralele

∫ b

a
fdx ³i

∫ b

a
gdx sunt convergente, atunci ³i integrala

∫ b

a
(αf + βg)dx este

convergent , unde α, β sunt constante reale.

Demonstraµie. Not m F (x) =
∫ x

a
f(t)dt, G(x) =

∫ x

a
g(t)dt ³i H(x) =

∫ x

a
[αf(t) +

βg(t)]dt, ∀ x ∈ [a, b). Avem

lim
x→b

H(x) = lim
x→b

∫ x

a
[αf(t) + βg(t)]dt = lim

x→b

[
α

∫ x

a
f(t)dt + β

∫ x

a
g(t)dt

]
=

= α lim
x→b

∫ x

a
f(t)dt + β lim

x→b

∫ x

a
g(t)dt = α lim

x→b
F (x) + β lim

x→b
G(x).

Cum ∃ lim
x→b

F (x), lim
x→b

G(x) ∈ R ⇒ ∃ lim
x→b

H(x) ∈ R, adic integrala
∫ b

a
(αf + βg)dx este

convergent .

Teorema 7.2.2 Dac f : [a, b) → R este o funcµie local integrabil , a < b, a ∈ R, b ∈ R̄ ³i

c ∈ (a, b), atunci integralele
∫ b

a
fdx ³i

∫ b

c
fdx au aceea³i natur .

Demonstraµie. Fie F (x) =
∫ x

a
f(t)dt, G(x) =

∫ x

c
f(t)dt, ∀ x ∈ [a, b) ³i I =

∫ c

a
f(t)dt.

Avem F (x) = I + G(x) de unde lim
x→b

F (x) = I + lim
x→b

G(x). A³adar lim
x→b

F (x) exist ³i este �nit
⇔ lim

x→b
G(x) exist ³i este �nit .

7.3 Criterii de convergenµ
Observ m c convergenµa unei integrale improprii se reduce la existenµa ³i �nititudinea limitei

funcµiei F .

Teorema 7.3.1 Criteriul general de convergenµ al lui Cauchy

Fie f : [a, b) → R o funcµie local integrabil , a < b, a ∈ R ³i b ∈ R̄. Integrala
∫ b

a
fdx este

convergent dac ³i numai dac ∀ ε > 0, ∃ bε, a < bε < b, astfel încât ∀ bε < x < y < b s avem∣∣∣∣
∫ y

x
f(t)dt

∣∣∣∣ < ε.

Demonstraµie: Fie F (x) =
∫ x

a
f(t)dt. Atunci enunµul teoremei se poate reformula astfel:

integrala
∫ b

a
fdx este convergent dac ³i numai dac ∀ ε > 0, ∃ bε, a < bε < b astfel încât

∀ bε < x < y < b s avem |F (y)− F (x)| < ε.

Dar integrala
∫ b

a
fdx este convergent ⇔ lim

x→b
F (x) exist ³i este �nit ceea ce este echivalent,

conform teoremei Cauchy-Bolzano, cu ∀ ε > 0, ∃ bε ∈ [a, b) astfel încât ∀ bε < x < y < b
|F (y)− F (x)| < ε ³i demonstraµia teoremei este încheiat .

166 7. Integrale generalizate

De�niµia 7.3.1 Fie f : [a, b) → R o funcµie local integrabil , a < b a ∈ R ³i b ∈ R̄. Integrala∫ b

a
fdx este absolut convergent dac integrala

∫ b

a
|f |dx este convergent .

Teorema 7.3.2 Fie f : [a, b) → R o funcµie local integrabil , a < b, a ∈ R ³i b ∈ R̄. Dac

integrala
∫ b

a
fdx este absolut convergent , atunci ea este convergent .

Demonstraµie. Dac
∫ b

a
fdx este absolut convergent , atunci conform criteriului lui

Cauchy avem pentru orice ε > 0, ∃ bε, a < bε < b astfel încât ∀ bε < x < y < b

∣∣∣∣
∫ y

x
|f(t) | dt

∣∣∣∣ < ε.

Îns
∣∣∣∣
∫ y

x
f(t)dt

∣∣∣∣ ≤
∫ y

x
|f(t) | dt, deci ∀ bε < x < y < b avem

∣∣∣∣
∫ y

x
f(t)dt

∣∣∣∣ < ε ³i, aplicând criteriul

lui Cauchy, rezult c integrala
∫ b

a
fdx este convergent .

Observaµia 7.3.1 Din teorema 7.3.2 rezult c integrabilitatea funcµiei |f | implic integrabili-
tatea funcµiei f (reciproca nu are loc), de³i ³tim c pe un interval compact reciproca este adev rat
dar a�rmaµia de mai sus nu are loc în general.

Teorema 7.3.3 Criteriu de comparaµie cu inegalit µi
Fie f, g : [a, b) → R dou funcµii local integrabile, a < b, a ∈ R, b ∈ R̄ ³i g(x) ≥ 0, ∀ x ∈ [a, b).

Dac |f(x)| ≤ g(x), ∀ x ∈ [a, b) ³i integrala
∫ b

a
gdx este convergent , atunci integrala

∫ b

a
fdx

este absolut convergent .

Demonstraµie: Fie ε > 0. Deoarece
∫ b

a
gdx este convergent rezult , conform teoremei

7.3.1, c exist bε, a < bε < b astfel încât ∀ bε < x < y < b s avem
∣∣∣∣
∫ y

x
g(t)dt

∣∣∣∣ < ε. Dar,

cum
∫ y

x
|f(t)|dt ≤

∫ y

x
g(t)dt, rezult conform teoremelor 7.3.1 ³i 7.3.2 c integrala

∫ b

a
fdx este

absolut convergent .

Exemplu 7.3.1 Fie f : [0,∞) → R f(x) = e−x2
. Conform teoremei 7.2.2 e su�cient s studiem

natura integralei
∫ ∞

1
e−x2

dx; ∀ x ≥ 1 avem e−x2 ≤ e−x, iar integrala
∫ ∞

1
e−x2

dx este conver-
gent , deoarece

F (x) =
∫ x

1
e−tdt = −e−t

∣∣∣∣
x

1
= e−1 − e−x → 1

e
, x →∞.

A³adar, conform criteriului comparaµiei, integrala
∫ ∞

1
e−x2

dx este convergent , de unde rezult

c integrala
∫ ∞

0
e−x2

dx este convergent .

Observaµia 7.3.2 Fie f, g : [a, b) → R dou funcµii local integrabile, a < b, a ∈ R, b ∈ R̄ ³i

g(x) ≥ 0, ∀ x ∈ [a, b). Dac |f(x)| ≤ g(x), ∀ x ∈ [a, b) ³i integrala
∫ b

a
fdx este divergent , atunci

³i integrala
∫ b

a
gdx este divergent .

7.3. Criterii de convergenµ 167

Teorema 7.3.4 Criteriu de comparaµie la limit
Dac f, g : [a, b) → R sunt dou funcµii local integrabile, a < b, a ∈ R ³i b ∈ R̄, g(x) > 0,

∀ x ∈ [a, b) ³i astfel încât exist limita lim
x→b

f(x)
g(x)

= l ∈ R, atunci:

1. Dac integrala
∫ b

a
gdx este convergent , rezult c ³i integrala

∫ b

a
fdx este absolut con-

vergent ;
2. Dac l 6= 0, rezult c cele dou integrale au aceea³i natur .

Demonstraµie: 1. lim
x→b

f(x)
g(x)

= l ⇒ lim
x→b

|f(x)|
g(x)

= |l|, de unde ∀ ε > 0, ∃ bε, a < bε < b

astfel încât ∀ bε < x < b s avem |l| − ε <
|f(x)|
g(x) < |l| + ε. Dar, �indc g(x) > 0, rezult

|f(x)| < (|l|+ε)g(x) pentru bε < x < b. Cum integrala
∫ b

a
gdx este convergent pe baza teoremei

7.2.2 rezult c integrala
∫ b

bε

gdx este convergent ³i din criteriul comparaµiei cu inegalit µi avem

absolut convergenµa integralei
∫ b

bε

fdx, adic absolut convergenµa integralei
∫ b

a
fdx (din teorema

7.2.2).
2. l 6= 0 atunci lim

x→b

g(x)
f(x)

=
1
l
⇒ lim

x→b

g(x)
|f(x)| =

1
|l| ³i aplic m punctul 1 al teoremei.

Un rol important în folosirea criteriilor de comparaµie îl joac urm toarele integrale∫ b

a

dx

(b− x)α ³i
∫ ∞

a

dx

xα (a > 0). Pentru α 6= 1 avem

F (x) =
∫ x

a

dt

(b− t)α
=
−(b− t)−α+1

1− α

∣∣∣∣
x

a

=
(b− a)−α+1

1− α
− (b− x)−α+1

1− α
.

Exist ³i este �nit limita lim
x→b

F (x) =
(b− a)1−α

1− α
⇔ α < 1. Pentru α = 1 avem F (x) =

∫ x

a

dt

b− t
= − ln(b− t)|xa = − ln(b− x) + ln(b− a) ³i lim

x→b
F (x) = ∞. Deci integrala

∫ b

a

dx

(b− x)α

este convergent pentru α < 1 ³i divergent pentru α ≥ 1.
În cazul celei de-a doua integrale, pentru α 6= 1 avem

F (x) =
∫ x

a

dt

tα
=

1
1− α

t1−α

∣∣∣∣
x

a

=
x1−α

1− α
− a1−α

1− α
.

Exist ³i este �nit limita lim
x→∞F (x) =

a1−α

α− 1
⇔ α < 1. Pentru α = 1 avem F (x) =

∫ x

a

dt

t
=

ln t|xa = lnx − ln a → ∞, x → ∞. Deci integrala
∫ ∞

a

dx

xα este convergent pentru α > 1 ³i
divergent pentru α ≤ 1.

Teorema 7.3.5 Dac f : [a,∞) → R este o funcµie local integrabil , a ∈ R, astfel încât exist
limita lim

x→∞xαf(x) = l, atunci:

1. Dac α > 1 ³i 0 ≤ l < ∞, integrala
∫ ∞

a
fdx este absolut convergent ;

2. Dac α ≤ 1 ³i 0 < l ≤ ∞, integrala
∫ ∞

a
fdx este divergent .

168 7. Integrale generalizate

Demonstraµie: 1. Fie g(x) = 1
xα . Avem lim

x→∞
f(x)
g(x)

= l ³i, cum pentru α > 1 integrala
∫ ∞

a

dx

xα este convergent , aplic m punctul 1 al criteriului de comparaµie la limit , deci integrala
∫ ∞

a
fdx este absolut convergent .

2. Pentru α ≤ 1 integrala
∫ ∞

a
gdx este divergent , iar din punctul 2 al criteriului de com-

paraµie la limit , avem c integrala
∫ ∞

a
fdx este divergent .

Exemplu 7.3.2 1. S studiem natura integralei
∫ ∞

1

dx√
1 + x2

;

lim
x→∞xα 1√

1 + x2
= 1 pentru α = 1 ³i deci integrala este divergent .

2.
∫ ∞

1

arctgx

x2 dx; lim
x→∞

arctgx

x2 =
π

2
pentru α = 2, deci integrala este convergent .

Teorema 7.3.6 Dac f : [a, b) → R este o funcµie local integrabil , a < b, a, b ∈ R astfel încât
exist limita lim

x↗b
(b− x)αf(x) = l, atunci:

1. Dac α < 1 ³i 0 ≤ l < ∞, integrala
∫ b

a
fdx este convergent .

2. Dac α ≥ 1 ³i 0 < l ≤ ∞, integrala
∫ b

a
fdx este divergent .

Demonstraµie: 1. Fie g(x) = 1
(b− x)α . Avem lim

x↗b

f(x)
g(x)

= l ³i, întrucât pentru α < 1

integrala
∫ b

a

dx

(b− x)α este convergent , aplicând punctul 1 al criteriului de comparaµie la limit ,

rezult c integrala
∫ b

a
fdx este convergent .

2. Pentru α ≥ 1 integrala
∫ b

a
gdx este divergent ³i, din punctul 2 al criteriului de comparaµie

la limit , avem c ³i integrala
∫ b

a
fdx este divergent .

Exemplu 7.3.3 1.
∫ 1

0

xdx√
1− x2

; lim
x↗1

(1−x)α x√
1− x2

=
1√
2
pentru α = 1

2 < 1, deci integrala
este convergent .

2.
∫ 1

0

dx

1− x2 ; lim
x↗1

(1− x)α 1
1− x2 =

1
2
pentru α = 1, deci integrala este divergent .

Teorema 7.3.7 Dac f : (a, b] → R este o funcµie local integrabil , a < b, a, b ∈ R astfel încât
exist limita limx→a(x− a)αf(x) = l, atunci:

1. Dac α < 1 ³i 0 ≤ l < ∞, integrala
∫ b

a
fdx este convergent ;

7.3. Criterii de convergenµ 169

2. Dac α ≥ 1 ³i 0 < l ≤ ∞, integrala
∫ b

a
fdx este divergent .

Teorema 7.3.8 Criteriul integral al lui Cauchy
Dac f : [1,∞) → R+ este o funcµie real , pozitiv ³i descresc toare pe [1,∞), atunci urm -

toarele a�rmaµii sunt echivalente:

1. ³irul (un), un =
∫ n

1
f(x)dx este convergent;

2. seria numeric
∑

n≥1 f(n) este convergent ;

3. integrala
∫ ∞

1
f(x)dx este convergent .

Demonstraµie: 1 ⇔ 2 Deoarece f este descresc toare ³i pozitiv , rezult c f(n) ≤∫ n

n−1
f(x)dx ≤ f(n− 1) , ∀ n ≥ 2 ³i atunci

n∑

k=1

f(k)− f(1) ≤ un =
∫ n

1
f(x)dx ≤

n−1∑

k=1

f(k) (7.1)

Dac ³irul (un) este convergent, rezult c el este m rginit, deci exist M > 0 astfel încât

un ≤ M, ∀ n ≥ 1 (7.2)

Dac not m sn =
∑n

k=1 f(k), ³irul sumelor parµiale asociat seriei
∑

n≥1 f(n), atunci din (7.1) ³i
(7.2) obµinem sn ≤ f(1) + M,∀ n ≥ 1, adic ³irul (sn) al sumelor parµiale este m rginit. Din
teorema 5.6.1 rezult c seria

∑n
n≥1 f(n) este convergent .

Presupunând acum, c seria
∑

n≥1 f(n) este convergent , avem c ³irul (sn) este m rginit,
deci exist M1 > 0 astfel încât sn ≤ M1, ∀ n ≥ 1. Din (7.1) avem un ≤ M1, ∀ n ≥ 1, adic ³irul
(un) este m rginit ³i, cum el este ³i descresc tor, rezult c (un) este convergent.

1 ⇒ 3 Presupunem ³irul (un) convergent ³i not m F : [1,∞) → R

F (t) =
∫ t

1
f(x)dx.

Întrucât ∀ t1, t2 ∈ [1,∞) cu t1 ≤ t2 avem F (t1) ≤ F (t2) ³i cum [t] ≤ t < [t]+1 = [t+1] avem
∫ t

1
f(x)dx <

∫ [t+1]

1
f(x)dx =

∫ t

1
f(x)dx +

∫ [t+1]

t
f(x)dx ,

de unde ∀ t ∈ [1,∞) F (t) < u[t+1]. Deoarece ³irul (un) este m rginit (�ind convergent), rezult c
∃ M > 0 astfel încât un ≤ M, ∀ n ≥ 1. Prin urmare, ∀ t ∈ [1,∞) F (t) < M, deci lim

t→∞F (t) ∈ R,

de unde avem c integrala
∫ ∞

1
f(x)dx convergent .

3 ⇒ 1 Presupunem integrala
∫ ∞

1
fdx convergent . Atunci exist lim

x→∞F (x) ∈ R, deci
∀ xn → ∞ ³irul (F (xn)) este convergent. Alegând xn = n obµinem F (n) = un, adic ³irul
(un) convergent.

Exemplu 7.3.4 1. Pentru a a�a natura integralei
∫ ∞

1

dx

xα folosim criteriul integral al lui

Cauchy. Consider m funcµia f : [1,∞) → R+ f(x) = 1
xα . Seria armonic generalizat

170 7. Integrale generalizate

∑
n≥1

1
nα este convergent pentru α > 1 ³i divergent pentru α ≤ 1. A³adar integrala∫ ∞

1

dx

xα este convergent pentru α > 1 ³i divergent pentru α ≤ 1.

2. Seria
∑

n≥2
1

n(lnn)α are aceea³i natur cu integrala
∫ ∞

2

dx

x(lnx)α , convergent pentru α >

1 ³i divergent pentru α ≤ 1.

Teorema 7.3.9 Criteriul lui Abel
Dac f, g : [a,∞) → R sunt dou funcµii de clas C1[a,∞) astfel ca lim

x→∞ f(x) = 0 ³i
∫ ∞

a
f ′dx

s �e absolut convergent , g continu , iar funcµia G(x) =
∫ x

a
g(t)dt m rginit pe [a,∞), atunci

∫ ∞

a
fgdx este convergent .

Demonstraµie: G m rginit ⇒ ∃ M > 0 astfel încât |G(x)| ≤ M pentru orice x ∈ [a,∞).
∫ x

a
(fg)(t)dt = (fG)(t)|xa −

∫ x

a
(f ′G)(t)dt, ∀ x ∈ [a,∞),

∫ x

a
(fg)(t)dt = f(x)G(x)−

∫ x

a
(f ′G)(t)dt ≤ f(x)G(x)−M

∫ x

a
f ′(t)dt,

|(f ′G)(t)| ≤ M |f ′(t)| , ∀ t ∈ [a,∞) .

Fiindc exist ³i este �nit limita lim
x→∞[f(x)G(x) − M

∫ x

a
f ′(t)dt], atunci exist ³i este �nit

limita lim
x→∞

∫ x

a
(fg)(t)dt, prin urmare integrala

∫ x

a
fgdx este convergent .

Exemplu 7.3.5 Integrala
∫ ∞

1

sinx

x
este absolut convergent .

f(x) =
1
x

, f ∈ C1(1,∞),
∫ ∞

1
|f ′|dx =

∫ ∞

1

∣∣∣∣−
1
x2

∣∣∣∣ dx; lim
x→∞

(−1
t

∣∣∣∣
x

1

)
= 1,

deci integrala
∫ ∞

1
f ′dx este absolut convergent .

g(x) = sinx este continu , G(x) =
∫ x

1
sin tdt = − cos t|x1 = cos 1 − cosx este m rginit .

Atunci, conform criteriului lui Abel, integrala
∫ ∞

1

sinx

x
dx este convergent .

Capitolul 8

Integrale curbilinii

8.1 Drumuri. Curbe

Figura 8.1:

De�niµia 8.1.1 Fie [a, b] ⊂ R un interval. Orice funcµie con-
tinu F : [a, b] → Rn se nume³te drum în Rn.

Im F = F [a, b] se nume³te urma drumului (sau traiectoria
sau holograful drumului).

Dac F = (f2, f2, . . . , fn) cu fi : [a, b] → R, fi ∈ C0[a, b],
atunci

d :





x1 = f1(t)
x2 = f2(t)
...
xn = fn(t)

, t ∈ [a, b], se nume³te reprezentarea para-

metric a drumului F.

Exemplu 8.1.1 1. F : [0, π] → R2 F (t) = (cos t, sin t) este drum în R2. Reprezentarea para-
metric a acestui drum este d1 :

{
x = cos t
y = sin t

, t ∈ [0, π].

2. F : [−1, 1] → R2 F (t) = (t,
√

1− t2) este drum în R2, care are aceea³i traiectorie ca ³i dru-

mul d1, dar parcurs în sens contrar ³i reprezentarea parametric d2 :
{

x = t

y =
√

1− t2
, t ∈

[−1, 1].

De�niµia 8.1.2 Dac F : [a, b] → R2 este un drum în Rn, atunci F (a) ³i F (b) se numesc
extremit µile drumului. Dac F (a) = F (b), atunci drumul se nume³te drum închis.

În drumul d1 (exemplul 8.1.1), dac t ∈ [0, 2π], atunci acesta este închis.

De�niµia 8.1.3 Dac pentru un drum F : [a, b] → Rn, F ∈ C1([a, b]) ³i F ′(t) 6= 0Rn , pentru
orice t ∈ [a, b] (adic f

′2
1 (t) + f

′2
2 (t) + · · · + f

′2
n (t) > 0 pentru orice t ∈ [a, b]), atunci acesta se

nume³te drum neted.

171

172 8. Integrale curbilinii

Figura 8.2:

Drumurile F : [a, b] → Rn ³i G : [c, d] → Rn se numesc
juxtapozabile, dac b = c ³i F (b) = G(c). În acest caz drumul
H : [a, d] → Rn, de�nit prin H(t) =

{
F (t), t ∈ [a, b]
G(t), t ∈ [b, d]

se
nume³te juxtapunerea (sau concatenarea) drumurilor F ³i G
³i se noteaz H = F ∪G.

În �gura 2 avem un exemplu de drumuri juxtapozabile în R3.

De�niµia 8.1.4 Un drum F : [a, b] → Rn se nume³te neted pe porµiuni dac el este juxtapunerea
unui num r �nit de drumuri netede.

În continuare vom presupune c F este un drum în spaµiu tridimensional R3.

Figura 8.3:

Fie F : [a, b] → R3 un drum în R3 având
reprezentarea parametric

d :





x = f(t)
y = g(t)
z = h(t)

, t ∈ [a, b], f, g, h ∈ C0[a, b] (8.1)

³i ∆ : a = t0 < t1 < · · · < tn−1 < tn = b o diviziune
a intervalului [a, b]. Punctele M0(f(t0), g(t0), h(t0)),
M1(f(t1), g(t1), h(t1)), . . . , Mn(f(tn), g(tn), h(tn))
determin o linie poligonal ce are vârfurile situate
pe ImF , iar M0 ³i Mn reprezint extremit µile dru-
mului F.

Lungimea acestei linii poligonale, l∆, este

l∆ =
n−1∑

i=0

[
(f(ti+1)− f(ti))2 + (g(ti+1)− g(ti))2 + (h(ti+1)− h(ti))2

]1/2 (8.2)

Se observ c , dac se înlocuie³te diviziunea ∆ cu o diviziune mai �n , l∆ cre³te.

De�niµia 8.1.5 Un drum F : [a, b] → R3 se nume³te recti�cabil dac mulµimea {l∆} este ma-
jorat . Marginea superioar a acestei mulµimi se nume³te lungimea drumului F ³i se noteaz
l(d) = sup∆∈D l∆, unde D = mulµimea tuturor diviziunilor intervalului [a, b].

De�niµia 8.1.6 Fie f : [a, b] → R o funcµie ³i ∆ = (x0, x1, . . . , xn) o diviziune a intervalului
[a, b]. Num rul real pozitiv

V∆ = |f(x1)− f(x0)|+ |f(x2)− f(x1)|+ · · ·+ |f(xn)− f(xn−1)|

se nume³te variaµia funcµiei f relativ la diviziunea ∆.
Funcµia f se nume³te cu variaµie m rginit pe intervalul [a, b] dac exist un num r M > 0

astfel încât V∆ ≤ M, ∀ ∆ ∈ D.

Teorema 8.1.1 Criteriu de recti�cabilitate al lui Jordan
Drumul d având reprezentarea parametric (8.1) este recti�cabil dac ³i numai dac funcµiile

f, g, h sunt cu variaµie m rginit .

8.1. Drumuri. Curbe 173

Demonstraµie. Sumele
n−1∑

i=0

|f(ti+1)− f(ti)|,
n−1∑

i=0

|g(ti+1)− g(ti)|,
n−1∑

i=0

|h(ti+1)− h(ti)| (8.3)

sunt mai mici decât
n−1∑

i=0

[
(f(ti+1)− f(ti))2 + (g(ti+1)− g(ti))2 + (h(ti+1)− h(ti))2

]1/2 (8.4)

Dac drumul d este recti�cabil, atunci suma (8.4) este majorat , deci sunt majorate ³i sumele
(8.3), adic funcµiile f, g, h sunt cu variaµie m rginit .

Invers, presupunem funcµiile f, g, h cu variaµie m rginit . Cum
n−1∑

i=0

[
(f(ti+1)− f(ti))2 + g(ti+1)− g(ti))2 + (h(ti+1)− h(ti))2

]1/2 ≤

≤
n−1∑

i=0

|f(ti+1)− f(ti) + |g(ti+1)− g(ti)|+ |h(ti+1)− h(ti)| ,

iar suma din dreapta este majorat (f, g, h cu variaµie m rginit), atunci {l∆} este majorat ,
adic drumul d este recti�cabil.

Teorema 8.1.2 Orice drum neted d de forma (8.1) este recti�cabil ³i lungimea drumului este

l(d) =
∫ b

a

√
f ′2(t) + g′2(t) + h′2(t)dt.

Demonstraµie. Întrucât f, g, h ∈ C1[a, b], rezult c ele sunt cu variaµie m rginit ³i
conform teoremei 8.1.1 drumul d este recti�cabil.

Fie ∆ : a = t0 < t1 < · · · < tn = b o diviziune a intervalului [a, b].
Aplicând teorema cre³terilor �nite a lui Lagrange pe �ecare subinterval [ti, ti+1] ⊂ [a, b] se

obµin punctele ti < ξi, ηi, ζi < ti+1 astfel încât

f(ti+1)− f(ti) = f ′(ξi)(ti+1 − ti)
g(ti+1)− g(ti) = g′(ηi)(ti+1 − ti)
h(ti+1)− h(ti) = h′(ζi)(ti+1 − ti) .

Atunci relaµia (8.2) devine

l∆ =
n−1∑

i=0

√
f ′2(ξi) + g′2(ηi) + h′2(ζi)(ti+1 − ti) =

=
n−1∑

i=0

√
f ′2(τi) + g′2(τi) + h′2(τi)(ti+1 − ti) +

+
n−1∑

i=0

[√
f ′2(ξi) + g′2(ηi) + h′2(ζi)−

−
√

f ′2(τi) + g′2(τi) + h′2(τi)
]

(ti+1 − ti), (8.5)

174 8. Integrale curbilinii

pentru orice τi ∈ [ti, ti+1].
Consider m funcµia G : [a, b]× [a, b]× [a, b] → R, unde

G(x, y, z) =
√

f ′2(x) + g′2(y) + h′2(z), ∀ x, y, z ∈ [a, b].

Funcµia G este continu pe mulµimea D = [a, b]× [a, b]× [a, b], deci uniform continu pe D. Prin
urmare, pentru orice ε > 0, exist δ(ε) > 0 astfel încât pentru orice (x, y, z), (x′, y′, z′) ∈ D cu
|x− x′| < δ(ε), |y − y′| < δ(ε) ³i |z − z′| < δ(ε) avem |G(x, y, z)−G(x′, y′, z′)| < ε.

Alegem diviziunea ∆ a intervalului [a, b] astfel încât ν(∆) < δ(ε), iar (x, y, z) = (ξi, ηi, ζi),
(x′, y′, z′) = (τi, τi, τi).

Atunci pentru a doua sum din (8.5) obµinem
∣∣∣∣∣
n−1∑

i=0

[G(ξi, ηi, ζi)−G(τi, τi, τi)](ti+1 − ti)

∣∣∣∣∣ ≤

≤
n−1∑

i=0

|G(ξi, ηi, ζi)−G(τi, τi, τi)|(ti+1 − ti) < ε(b− a).

Prima sum din (8.5)
∑n−1

i=0 G(τi, τi, τi)(ti+1 − ti), reprezint o sum Riemann corespunz toare
funcµiei

√
f ′2 + g′2 + h′2, diviziunii ∆ ³i punctelor intermediare τi. Funcµia

√
f ′2 + g′2 + h′2 �ind

continu pe [a, b] este integrabil pe acest interval.
Dac (∆n) este un ³ir de diviziuni ale intervalului [a, b] cu norma ν(∆n) → 0, atunci

Figura 8.4:

lim
n→∞ l∆n =

∫ b

a

√
f ′2(t) + g′2(t) + h′2(t)dt.

De�niµia 8.1.7 Dou drumuri F : [a, b] →
R3 ³i G : [c, d] → R3 se numesc echivalente
³i se noteaz F ∼ G (sau d ∼ d′ unde d, d′

sunt reprezent rile parametrice ale lui F ³i
G) dac exist o funcµie ϕ : [a, b] → [c, d]
continu , strict cresc toare cu ϕ(a) = c,
ϕ(b) = d ³i astfel ca F (t) = G(ϕ(t)), pentru
orice t ∈ [a, b].

Observaµia 8.1.1 Deoarece ϕ([a, b]) = [c, d], rezult c dou drumuri echivalente au aceea³i
imagine.

Teorema 8.1.3 Orice drum echivalent cu un drum recti�cabil este recti�cabil.

Demonstraµie. Fie drumurile echivalente d1 :





x = f1(t)
y = g1(t)
z = h1(t)

, t ∈ [a, b] ³i d2 :





x = f2(t)
y = g2(t)
z = h2(t)

, t ∈ [c, d].

Deoarece d1 ∼ d2, rezult existenµa funcµiei ϕ : [a, b] → [c, d] continu , strict cresc toare cu
ϕ(a) = c, ϕ(b) = d, f1(t) = f2(ϕ(t)), g1(t) = g2(ϕ(t)) ³i h1(t) = h2(ϕ(t)), pentru orice t ∈ [a, b].

8.1. Drumuri. Curbe 175

Orice diviziune ∆2 : c = t′0 < t′1 < · · · < t′n = d a intervalului [c, d] este imaginea prin ϕ a
unei diviziuni ∆1 : a = t0 < t1 < · · · < tn = b a intervalului [a, b]. Reciproc, oric rei diviziuni
∆1 a intervalului [a, b] îi corespunde o diviziune ∆2 a intervalului [c, d]. Deci

l∆1 =
n−1∑

i=0

[
(f1(ti+1)− f1(ti))2 + (g1(ti+1)− g1(ti))2 + (h1(ti+1)− h1(ti))2

]1/2

=
n−1∑

i=0

[
(f2(t′i+1)− f2(t′i))

2 + (g2(t′i+1)− g2(t′i))
2 + (h2(t′i+1)− h2(t′i))

2
]1/2 = l∆2 .

Dac d2 este drum recti�cabil, atunci mulµimea {l∆2} este majorat . Cum mulµimile {l∆1}, {l∆2}
coincid, rezult c ³i {l∆1} este majorat , prin urmare drumul d1 este recti�cabil.

Mai mult, dou drumuri recti�cabile ³i echivalente au aceea³i lungime.

Teorema 8.1.4 Relaµia ” ∼ ” din de�niµia 8.1.7 este o relaµie de echivalenµ .

Demonstraµie. Relaµia ” ∼ ” este re�exiv , deoarece luând ϕ = 1[a,b], pentru orice drum
F avem F ∼ F.

Dac F1 ∼ F2, F1 : [a, b] → R3, F2 : [c, d] → R3, atunci exist funcµia ϕ : [a, b] → [c, d]
continu , strict cresc toare cu ϕ(a) = c, ϕ(b) = d ³i F1(t) = F2(ϕ(t)), pentru orice t ∈ [a, b].
Funcµia ϕ �ind bijectiv , ϕ−1 este continu , strict cresc toare, ϕ−1(c) = a, ϕ−1(d) = b ³i F2(t) =
F1(ϕ−1(t)), pentru orice t ∈ [a, b], adic F2 ∼ F1.

Dac F1 ∼ F2 ³i F2 ∼ F3, F1 : [a, b] → R3, F2 : [c, d] → R3, F3 : [e, f] → R3, atunci exist
funcµiile ϕ : [a, b] → [c, d], ψ : [c, d] → [e, f] continue, strict cresc toare cu ϕ(a) = c, ϕ(b) = d,
ψ(c) = e, ψ(d) = f ³i astfel ca F1(t) = F2(ϕ(t)), F2(t) = F3(ψ(t)). Funcµia ψ ◦ ϕ : [a, b] → [e, f]
este continu , strict cresc toare, (ψ ◦ ϕ)(a) = ψ(ϕ(a)) = ψ(c) = e, (ψ ◦ ϕ)(b) = ψ(ϕ(b)) =
ψ(d) = f ³i astfel ca F1(t) = F2(ϕ(t)) = F3(ψ(ϕ(t))) = F3(ψ ◦ϕ)(t)), pentru orice t ∈ [a, b] adic
F1 ∼ F3.

Observaµia 8.1.2 Relaµia de echivalenµ împarte mulµimea tuturor drumurilor în clase de
echivalenµ disjuncte. Deci dou drumuri sunt echivalente dac ³i numai dac aparµin aceleia³i
clase.

De�niµia 8.1.8 Se nume³te curb o clas de drumuri echivalente.
Imaginea curbei este imaginea unui drum conµinut de curb . Curba închis este curba care

conµine cel puµin un drum închis (orice drum echivalent cu un drum închis este, de asemenea,
închis). Curb recti�cabil este curba care conµine cel puµin un drum recti�cabil. Lungimea unei
curbe recti�cabile este lungimea comun a drumurilor ce alc tuiesc aceast curb . Curba neted
este curba ce conµine cel puµin un drum neted. Curbe juxtapozabile sunt dou curbe C1 ³i C2

pentru care exist un drum d1 ∈ C1 ³i un drum d2 ∈ C2 astfel ca d1 ³i d2 s �e juxtapozabile.
Clasa de echivalenµ a drumului d = d1 ∪ d2 se nume³te juxtapunerea curbelor C1 ³i C2 ³i se
noteaz C = C1 ∪ C2. O curb C se nume³te neted pe porµiuni dac este juxtapunerea unui
num r �nit de curbe netede Ci, i = 1, n, adic dac C =

⋃n
i=1 Ci. Orice curb neted pe porµiuni

este recti�cabil . Dac l(C) este lungimea unei curbe recti�cabile, atunci pentru o curb neted
pe porµiuni avem l(C) =

∑n
i=1 l(Ci).

În cele ce urmeaz vom nota prin reprezent ri parametrice de tipul (8.1), atât drumurile cât
³i curbele, f r a exista nici un pericol de confuzie dup cele prezentate anterior.

176 8. Integrale curbilinii

Observaµia 8.1.3 1. Toate noµiunile ³i propriet µile expuse, care s-au referit la drumuri ³i
curbe în spaµiu, se transpun f r nici o problem la drumuri ³i curbe în plan. De exemplu,

lungimea unui drum neted în plan este l(d) =
∫ b

a

√
f ′2(t) + g′2(t)dt.

2. Fie d : [a, b] → R2 un drum de�nit de:

d :
{

x = ϕ(t) cos t
y = ϕ(t) sin t

, t ∈ [a, b], (8.6)

unde t se nume³te unghi polar, iar ϕ este o funcµie continu ϕ : [a, b] → R. Dac ϕ este o
funcµie de clas C1[a, b], atunci drumul (8.6) este recti�cabil ³i lungimea lui este

l(d) =
∫ b

a

√
ϕ2(t) + ϕ′2(t)dt (8.7)

Într-adev r, avem x = f(t), y = g(t), unde f(t) = ϕ(t) cos t, g(t) = ϕ(t) sin t, pentru orice
t ∈ [a, b], f, g ∈ C1[a, b]. Conform teoremei 8.1.2 drumul (8.6) este recti�cabil ³i

l(d) =
∫ b

a

√
f ′2(t) + g′2(t)dt. (8.8)

Îns , f ′(t) = ϕ′(t) cos t− ϕ(t) sin t ³i g′(t) = ϕ′(t) sin t + ϕ(t) cos t,

f
′2(t) + g

′2(t) = ϕ
′2(t) cos2 t− 2ϕ(t)ϕ′(t) cos t sin t + ϕ2(t) sin2 t +

+ϕ
′2(t) sin2 t + 2ϕ(t)ϕ′(t) cos t sin t + ϕ2(t) cos2 t = ϕ

′2(t) + ϕ2(t)

³i înlocuind în (8.8) se obµine relaµia (8.7).

Exemplu 8.1.2 1. S se calculeze lungimea curbei plane C de�nit prin reprezentarea para-
metric C :

{
x = a(t− sin t)
y = a(1− cos t)

, t ∈ [0, 2π], a > 0. Avem x′(t) = a(1 − cos t),

y′(t) = a sin t,

l(C) =
∫ 2π

0

√
x′2(t) + y′2(t)dt =

∫ 2π

0

√
a2(1− cos t)2 + a2 sin2 tdt =

= a

∫ 2π

0

√
2− 2 cos tdt = 2a

∫ 2π

0
sin

t

2
dt = −4a cos

t

2

∣∣∣∣
2π

0

= 8a .

2. S se calculeze lungimea curbei C (elicea circular) de�nit prin reprezentarea parametric

C :





x = a cos t
y = a sin t
z = bt

, t ∈ [0, 2π], a, b > 0.

l(C) =
∫ 2π

0

√
a2 sin2 t + a2 cos2 t + b2dt =

∫ 2π

0

√
a2 + b2dt = 2π

√
a2 + b2.

Integrale curbilinii
Integrala curbilinie este o extindere a integralei de�nite, unde intervalul de integrare [a, b] se

înlocuie³te cu un arc de curb .
Problemele care conduc la introducerea integralelor curbilinii provin din �zic : problema

determin rii masei unui �r material, problema determin rii sarcinii electrice totale a unui �r
material atunci când se cunoa³te densitatea de repartiµie în �ecare punct al �rului, problema
lucrului mecanic efectuat de o forµ de-a lungul unui arc de curb , etc.

8.2. Integrala curbilinie în raport cu lungimea arcului 177

8.2 Integrala curbilinie în raport cu lungimea arcului
Consider m un �r material având grosimea neglijat . Întrucât �rul material are lungime vom

presupune c el este imaginea unei curbe recti�cabile C, dat de ecuaµiile parametrice:

C :





x = f(t)
y = g(t)
z = h(t)

, t ∈ [a, b], f, g, h ∈ C0[a, b] (8.9)

Pe �rul material presupunem distribuit o mas de densitate ρ(x, y, z), pentru orice (x, y, z) ∈
I(C). Problema determin rii masei unui �r material conduce la noµiunea de integral curbilinie
în raport cu lungimea arcului (sau de speµa întâi).

Pentru �ecare t ∈ [a, b] not m Ct curba recti�cabil dat de reprezentarea parametric

Ct :





x = f(t′)
y = g(t′)
z = h(t′)

, t′ ∈ [a, t]

³i cu l(t) lungimea acestei curbe, care este o funcµie strict cresc toare pe intervalul [a, b].
Fie ∆ : a = t0 < t1 < · · · < tn = b o diviziune a intervalului [a, b]. Masa �rului material poate

� aproximat prin suma
∑n−1

i=0 ρ(f(ξi), g(ξi), h(ξi))(lti+1 − lti), unde ξi ∈ [ti, ti+1], i = 0, n− 1.

De�niµia 8.2.1 Fie F : D → R o funcµie real , unde D ⊂ R3 este un domeniu (mulµime deschis
³i conex) ce conµine imaginea curbei recti�cabile C dat de (8.9). Dac integrala Stieltjes

∫ b

a
F (f(t), g(t), h(t))dl(t) (8.10)

exist , atunci ea se noteaz
∫

C
F (x, y, z)dl ³i se nume³te integrala curbilinie a funcµiei F de-a

lungul curbei C, iar funcµia F se spune c este integrabil în raport cu lungimea l, de-a lungul
curbei C.

Observaµia 8.2.1 Fie ∆ : a = t0 < t1 < · · · < tn = b o diviziune a intervalului [a, b]
³i ∆′ : M0(f(t0), g(t0), h(t0)), M1(f(t1), g(t1), h(t1)), . . . , Mn(f(tn), g(tn), h(tn)) o diviziune a
curbei C corespunz toare diviziunii ∆, cu ν(∆′) = maxi=0,n−1 l(

_
MiM i+1) norma diviziunii ∆′,

iar Ni(f(ξi), g(ξi), h(ξi)) ∈
_

MiM i+1, ξi ∈ [ti, ti+1], i = 0, n− 1 puncte situate pe arcul
_

MiM i+1.
Consider m suma σ∆′,F =

∑n−1
i=0 F (f(ξi), g(ξi), h(ξi)) l(

_
MiM i+1).

Funcµia F este integrabil în raport cu lungimea l, de-a lungul curbei C, dac pentru orice
³ir de diviziuni (∆′

n) ale curbei C cu norma ν(∆′
n) → 0, ³irul corespunz tor (σ∆′n,F) are limit

�nit , care este
∫

C
F (x, y, z)dl.

Teorema 8.2.1 Existenµa ³i valoarea integralei curbilinii (8.10) nu depind de alegerea drumului
ei ci doar de curba C.

178 8. Integrale curbilinii

Demonstraµie. Fie d1, d2 dou drumuri recti�cabile, d1 ∼ d2, având reprezent rile para-
metrice:

d1 :





x = f1(t)
y = g1(t)
z = h1(t)

, t ∈ [a1, b1], d2 :





x = f2(t)
y = g2(t)
z = h2(t)

, t ∈ [a, b],

f1, g1, h1 ∈ C0[a1, b1], f2, g2, h2 ∈ C0[a2, b2] ³i presupunem c exist integrala curbilinie∫ b1

a1

F (f1(t), g1(t), h1(t))dl1(t).

Consider m ∆ : a1 = t0 < t1 < · · · < tn = b1 o diviziune a intervalului [a1, b1]. Deoarece
d1 ∼ d2, rezult c exist o funcµie continu , strict cresc toare ϕ : [a1, b1] → [a2, b2] astfel ca
ϕ(a1) = a2, ϕ(b1) = b2 ³i f1(t) = f2(ϕ(t)), g1(t) = g2(ϕ(t)), h1(t) = h2(ϕ(t)), pentru orice
t ∈ [a1, b1] ³i ∆′ : a2 = τ0 < τ1 < · · · < τn = b2, unde τi = ϕ(ti), i = 0, n este o diviziune a
intervalului [a2, b2].

Fie ξi ∈ [ti, ti+1], pentru orice i = 0, n− 1. Atunci exist punctele ηi = ϕ(ξi) ∈ [τi, τi+1], i =
0, n− 1. Din echivalenµa drumurilor d1 ³i d2 avem l1(t) = l2(τ). Atunci

σ∆,F =
n−1∑

i=0

F (f1(ξi), g1(ξi), h1(ξi))(l1(ti+1)− l1(ti)) =

=
n−1∑

i=0

F (f2(ηi), g2(ηi), h2(ηi))(l2(τi+1)− l2(τi)) = σ∆′,F (8.11)

A³adar, pentru orice ³ir de diviziuni (∆n) ale intervalului [a1, b1] cu norma ν(∆n) → 0, ³irul
corespunz tor prin funcµia uniform continu ϕ, (∆′

n), de diviziuni ale intervalului [a2, b2] are
norma ν(∆′

n) → 0, iar ³irul corespunz tor (σ∆′n,F) are limit �nit , conform relaµiei (8.11) ³i

observaµiei 8.2.1, deci exist integrala curbilinie
∫ b2

a2

F (f2(τ), g2(τ), h2(τ))dl2(τ) ³i în plus,

∫ b1

a1

F (f1(t), g1(t), h1(t))dl1(t) =
∫ b2

a2

F (f2(τ), g2(τ), h2(τ))dl2(τ).

8.3 Calculul integralei curbilinii în raport cu lungimea arcului
Teorema 8.3.1 Dac curba C dat de reprezentarea parametric (8.9) este neted , iar funcµia
F : ∆ → R este continu , unde D ⊂ R3 este un domeniu ce conµine imaginea curbei C, atunci:

∫

C
F (x, y, z)dl =

∫ b

a
F (f(t), g(t), h(t))

√
f ′2(t) + g′2(t) + h′2(t)dt

Demonstraµie. Conform teoremei (8.1.2), pentru orice t ∈ [a, b]

l(t) =
∫ t

a

√
f ′2(u) + g′2(u) + h′2(u)du. Este su�cient s ar t m c l(t) este cu derivata continu

pe [a, b] pentru a putea aplica teorema de reducere a unei integrale Stieltjes la o integral Riemann
(vezi [10], vol. II, pag. 24). Întrucât funcµia

√
f ′2(u) + g′2(u) + h′2(u) este continu pe [a, b],

rezult c l este derivabil ³i l′(t) =
√

f ′2(t) + g′2(t) + h′2(t). Atunci
∫

C
F (x, y, z)dl =

∫ b

a
F (f(t), g(t), h(t))l′(t)dt =

=
∫ b

a
F (f(t), g(t), h(t))

√
f ′2(t) + g′2(t) + h′2(t)dt

8.3. Calcului integralei curbilinii în raport cu lungimea arcului 179

Observaµia 8.3.1 1. În condiµiile teoremei 8.3.1 forma diferenµial

dl =
√

f ′2(t) + g′2(t) + h′2(t)dt

se nume³te element de arc.

2. Fie C o curb recti�cabil în plan având reprezentarea parametric
C :

{
x = f(t)
y = g(t)

, t ∈ [a, b]. Similar se de�ne³te integrala curbilinie a unei funcµii F

de�nit pe un domeniu D din plan ce conµine imaginea curbei C. Dac , în plus, curba C
este neted , iar funcµia F este continu pe domeniul D, atunci

∫

C
F (x, y)dl =

∫ b

a
F (f(t), g(t))

√
f ′2(t) + g′2(t)dt

3. Dac curba C din plan este dat sub forma y = f(x), x ∈ [a, b], f ∈ C1[a, b], atunci
elementul de arc se scrie sub forma dl =

√
1 + f ′2(x)dx.

Exemplu 8.3.1 1. S se calculeze integrala curbilinie I =
∫

C
xydl, unde

C : y = x2, x ∈ [−1, 1]. dl =
√

1 + 4x2dx ⇒ I =
∫ 1

−1
x3

√
1 + 4x2dx = 0, deoarece funcµia

x3
√

1 + 4x2 este impar .

2. S se calculeze integrala curbilinie I =
∫

C

√
y(2− y)dl, unde

C :
{

x = t− sin t
y = 1− cos t

, t ∈
[
0, π

2

]
.

dl =
√

f ′2(t) + g′2(t)dt =
√

(1− cos t)2 + sin2 tdt =
√

2− 2 cos tdt;

I =
∫ π

2

0

√
(1− cos t)(1 + cos t)

√
2− 2 cos tdt =

√
2

∫ π
2

0
sin t

√
1− cos tdt

= 4
∫ π

2

0
sin2 t

2
cos

t

2
dt =

8
3

sin3 t

2

∣∣∣∣∣

π
2

0

=
2
√

2
3

.

3. S se calculeze integrala curbilinie I =
∫

C
xyzdl, unde C :





x = a cos t
y = a sin t
z = bt

,

t ∈ [0, 2π]; dl =
√

a2 + b2dt,

I =
∫ 2π

0
a2bt sin t cos t

√
a2 + b2dt =

1
2
a2b

√
a2 + b2

∫ 2π

0
t sin 2tdt =

= −1
4
a2b

√
a2 + b2t cos 2t

∣∣∣∣
2π

0

+
1
4
a2b

√
a2 + b2

∫ 2π

0
cos 2tdt = −π

2
a2b

√
a2 + b2.

180 8. Integrale curbilinii

Observaµia 8.3.2 Dac curba C din spaµiu este neted pe porµiuni, adic C =
⋃n

i=1 Ci ³i funcµia
F este integrabil în raport cu lungimea �ec rei curbe Ci, atunci

∫

C
F (x, y, z)dl =

n∑

i=1

∫

Ci

F (x, y, z)dl.

Figura 8.5:

Exemplu 8.3.2 S se calculeze integrala I =
∫

C
(x+y+z)dl, unde

C = C1 ∪ C2, iar curbele C1 ³i C2 sunt de�nite de reprezent rile:

C1 :





x = a cos t
y = a sin t
z = 0

, t ∈
[
0,

π

2

]
,

C2 :





x = 0
y = a− t
z = t

, t ∈ [0, a].

Atunci

I =
∫

C1

(x + y + z)dl +
∫

C2

(x + y + z)dl =
∫ π

2

0
a2(cos t + sin t)dt +

∫ a

0
a
√

2dt

= 2a2 + a2
√

2 = (2 +
√

2)a2

8.4 Integrala curbilinie în raport cu coordonatele
Extindem conceptul de integral Riemann a unei funcµii m rginite de�nite pe un interval

[a, b] la funcµii vectoriale de�nite pe lungimea unei curbe.
Dup cum se ³tie din �zic , lucrul mecanic efectuat de o forµ constant F ce se deplaseaz

rectiliniu pe un segment AB este produsul scalar L = (F̄ , AB) = ‖F̄‖ ‖AB‖ cos θ, unde θ este
unghiul pe care-l face forµa F cu direcµia AB. Dac forµa F̄ este de componente P, Q ³i R,
F̄ = P ī + Qj̄ + Rk̄, iar punctele A ³i B de coordonate A(x1, y1, z1), respectiv B(x2, y2, z2),
atunci L = P (x2−x1)+Q(y2−y1)+R(z2− z1). Consider m o curb recti�cabil ³i neted dat
de reprezentarea parametric

C :





x = f(t)
y = g(t)
z = h(t)

, t ∈ [a, b] f, g, h ∈ C1[a, b] (8.12)

³i F : D → R3 F = (P, Q,R) o funcµie vectorial de�nit pe un domeniu D ⊂ R3 ce
conµine imaginea curbei C. Ne propunem s calcul m lucrul mecanic efectuat de forµa F de-
a lungul curbei C =

_
AB, unde A(f(a), g(a), h(a)), respectiv B(f(b), g(b), h(b)). Fie ∆ : a =

t0 < t1 < · · · < tn = b o diviziune a intervalului [a, b] c reia îi corespunde o diviziune
∆′ : A = M0,M1, . . . ,Mn = B a curbei

_
AB, unde Mi(f(ti), g(ti), h(ti)), i = 0, n. Are

loc ³i reciproca, dac ∆′ : A = M0,M1, . . . , Mn = B este o diviziune a curbei
_

AB, unde
Mi(f(ti), g(ti), h(ti)), i = 0, n, atunci ∆ : a = t0 < t1 < · · · < tn = b este o diviziune a
intervalului [a, b].

8.5. Calcului integralei curbilinii în raport cu coordonatele 181

Figura 8.6:

Alegem punctele intermediare ξi ∈ [ti, ti+1] ale diviziunii ∆,

c rora le corespund punctele Ni(f(ξi), g(ξi), h(ξi)) ∈
_

MiM i+1,
i = 0, n− 1.

Lucrul mecanic efectuat de forµa F̄ de-a lungul curbei C îl
vom aproxima cu suma

Ln =
n−1∑

i=0

(F̄ (Ni), MiMi+1),

adic cu suma lucrurilor mecanice efectuate de forµele constante
F̄ (Ni) pe segmenetele MiMi+1, i = 0, n− 1. Atunci

Ln =
n−1∑

i=0

P (f(ξi), g(ξi), h(ξi))(f(ti+1)− f(ti)) + Q(f(ξi), g(ξi), h(ξi))(g(ti+1)−

− g(ti)) + R(f(ξi), g(ξi), h(ξi))(h(ti+1)− h(ti)).

De�niµia 8.4.1 Dac pentru orice ³ir de diviziuni ale curbei C, (∆′
n), cu norma ν(∆′

n) → 0 ³i
pentru orice alegere a punctelor intermediare ξn

i ∈ [tni , tni+1] ale diviziunilor (∆n) ce corespund
diviziunilor (∆′

n) suma
n1∑

i=0

P (f(ξn
i), g(ξn

i), h(ξn
i))(f(tni+1)− f(tni)) + R(f(ξn

i), g(ξn
i), h(ξn

i))(g(tni+1)−

− g(tni)) + R(f(ξn
i), g(ξn

i), h(ξn
i))(h(tni+1)− h(tni)) (8.13)

are limit �nit , atunci aceast limit se nume³te integrala curbilinie a funcµiei F în raport cu
coordonatele sau integrala curbilinie de speµa a doua. Limita sumei (8.13) se noteaz

∫

C
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz (8.14)

Observaµia 8.4.1

1 .

∫

C
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz =

∫ b

a
P (f(t), g(t), g(t))df(t) +

+
∫ b

a
Q(f(t), g(t), h(t))dg(t) +

∫ b

a
R(f(t), g(t), h(t))dh(t)

2. Integrala curbilinie în raport cu coordonatele în plan se de�ne³te în mod similar.

8.5 Calculul integralei curbilinii în raport cu coordonatele

Teorema 8.5.1 Fie C =
_

AB o curb neted în spaµiu dat de (8.12) ³i F : D → R3, F =
(P, Q,R) o funcµie vectorial de�nit ³i continu pe un domeniu D ⊂ R3 ce conµine imaginea
curbei

_
AB. Atunci

∫

C
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz =

∫ b

a
[P (f(t), g(t), h(t))f ′(t) +

+Q(f(t), g(t), h(t))g′(t) + R(f(t), g(t), h(t))h′(t)]dt.

182 8. Integrale curbilinii

Demonstraµie. Fie ∆ : a = t0 < t1 < · · · < tn = b o diviziune a intervalului [a, b], c reia
îi corespunde diviziunea ∆′ : A = M0,M1, . . . ,Mn = B a curbei

_
AB, Mi(f(ti), g(ti), h(ti)), i =

0, n ³i punctele Ni ∈
_

MiM i+1, Ni(f(ξi), g(ξi), h(ξi)), unde ξi ∈ [ti, ti+1] ³i consider m suma

n−1∑

i=0

P (f(ξi), g(ξi), h(ξi))(f(ti+1)− f(ti)). (8.15)

Curba
_

AB �ind neted , funcµiile f, g, h ∈ C1[a, b]. Avem, conform teoremei cre³terilor �nite
a lui Lagrange,

f(ti+1)− f(ti) = f ′(τi)(ti+1 − ti), τi ∈ (ti, ti+1), i = 0, n.

Suma (8.15) devine astfel

n−1∑

i=0

P (f(ξi), g(ξi), h(ξi))f ′(τi)(ti+1 − ti) =

=
n−1∑

i=0

P (f(ξi), g(ξi), h(ξi))f ′(ξi)(ti+1 − ti) + (8.16)

+
n−1∑

i=0

P (f(ξi), g(ξi), h(ξi))(f ′(τi)− f ′(ξi))(ti+1 − ti).

Deoarece f ∈ C1[a, b] ⇒ f ′ ∈ C0[a, b] ⇒ f ′ este uniform continu pe [a, b] ⇔ ∀ ε > 0, ∃ δ(ε) > 0
astfel ca pentru orice ξi, τi ∈ [a, b] cu |ξi − τi| < δ(ε) s avem |f(ξi)− f(τi)| < ε.

Funcµia P ∈ C0(
_

AB) ⇒ P este m rginit pe
_

AB⇒ ∃ m > 0 astfel ca |P (x, y, z)| ≤ m,

pentru orice (x, y, z) ∈
_

AB .

Alegem diviziunea ∆ a intervalului [a, b] a³a încât ν(∆) < δ(ε). Atunci
∣∣∣∣∣
n−1∑

i=0

P (f(ξi), g(ξi), h(ξi))(f ′(τi)− f ′(ξi))(ti+1 − ti)

∣∣∣∣∣ < mε(b− a).

Dac pentru orice ³ir de diviziuni (∆n) ale intervalului [a, b] cu ν(∆n) → 0 ³i pentru orice alegere
a punctelor intermediare ξn

i ∈ [tni , tni+1] trecem la limit în (8.16) obµinem

lim
n→∞

n−1∑

i=0

P (f(ξn
i), g(ξn

i), h(ξn
i))(f(ti+1)− f(ti)) =

∫ b

a
P (f(t), g(t), h(t))f ′(t)dt.

Analog se obµin ³i

lim
n→∞

n−1∑

i=0

Q(f(ξn
i), g(ξn

i), h(ξn
i))(g(ti+1)− g(ti)) =

∫ b

a
Q(f(t), g(t), h(t))g′(t)dt

³i

lim
n→∞

n−1∑

i=0

R(f(ξn
i), g(ξn

i), h(ξn
i))(h(ti+1)− h(ti)) =

∫ b

a
R(f(t), g(t), h(t))h′(t)dt.

8.5. Calcului integralei curbilinii în raport cu coordonatele 183

Observaµia 8.5.1 1. Dac C este o curb neted în plan dat de reprezentarea C :{
x = f(t)
y = g(t)

, t ∈ [a, b], f, g ∈ C1[a, b], atunci

∫

AB
P (x, y)dx + Q(x, y)dy =

∫ b

a
[P (f(t), g(t))f ′(t) + Q(f(t), g(t))g′(t)]dt.

2. Dac F̄ (x, y, z) = īP (x, y, z) + j̄Q(x, y, z) + k̄R(x, y, z), (x, y, z) ∈
_

AB iar r̄(t) = īf(t) +
j̄g(t) + k̄h(t), t ∈ [a, b], atunci

∫

AB
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz =

∫

AB
F̄ · dr̄,

unde F̄ · dr̄ reprezint produsul scalar între vectorul forµ F̄ ³i vectorul deplasare dr̄.

3. Dac curba
_

AB= C este închis , atunci integrala (8.14) se noteaz ∮

C
F̄ · dr̄.

Teorema 8.5.2 Valoarea integralei curbilinii (8.14) nu depinde de reprezentarea parametric a
curbei

_
AB .

Demonstraµie. Fie d, d1 ∈
_

AB de�nite de d :





x = f(t)
y = g(t)
z = h(t)

, t ∈ [a, b] ³i d1 :





x = f1(t)
y = g1(t)
z = h1(t)

, t ∈ [c, e], f, g, h ∈ C1[a, b], f1, g1, h1 ∈ C1[c, e].

Întrucât d ∼ d1, rezult c exist o funcµie continu , strict cresc toare ϕ : [a, b] → [c, e] astfel
ca ϕ(a) = c, ϕ(b) = e ³i f(t) = f1(ϕ(t)), g(t) = g1(ϕ(t)), h(t) = h1(ϕ(t)), t ∈ [a, b]. Conform
teoremei 8.5.1, faµ de drumul d avem

∫

AB
P (x, y, z)dx =

∫ b

a
P (f(t), g(t), h(t))f ′(t)dt, (8.17)

iar faµ de drumul d1 avem
∫

AB
P (x, y, z)dx =

∫ e

c
P (f1(t), g1(t), h1(t))f ′1(t)dt. (8.18)

Dac în (8.18) facem schimbarea de variabil t = ϕ(u), u ∈ [a, b] se obµine
∫

AB
P (x, y, z)dx =

∫ b

a
P (f1(ϕ(u)), g1(ϕ(u)), h1(ϕ(u)))f ′1(ϕ(u))ϕ′(u)du =

=
∫ b

a
P (f(u), g(u), h(u))f ′(u)du.

Observaµia 8.5.2 Dac curba C =
_

AB este neted pe porµiuni ³i C =
⋃n

i=1 Ci, atunci
∫

C
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz =

n∑

i=1

∫

Ci

P (x, y, z)dx +

+ Q(x, y, z)dy + R(x, y, z)dz.

184 8. Integrale curbilinii

Exemplu 8.5.1 1. S se calculeze integrala curbilinie I =
∫

C
(2a−y)dx+xdy, curba C �ind

dat de reprezentarea C :
{

x = a(t− sin t)
y = a(1− cos t)

, t ∈ [0, 2π].

I = a2

∫ 2π

0
[(1 + cos t)(1− cos t) + (t− sin t) sin t]dt = a2

∫ 2π

0
t sin tdt = −2πa2.

2. S se calculeze integrala curbilinie I =
∫

C
xdx + ydy + zdz, curba C �ind dat de

reprezentarea C :





x = a cos t
y = b sin t
z = ct

, t ∈
[
0, π

2

]
.

I =
∫ π

2

0
(−a2 cos t sin t + b2 sin t cos t + c2t)dt = −a2 − b2

2

∫ π
2

0
sin 2tdt +

+
c2π2

8
=

a2 − b2

4
cos 2t

∣∣∣∣
π
2

0

+
c2π2

8
=

1
8
(4b2 − 4a2 + c2π2).

8.6 Propriet µile integralei curbilinii
Dac µinem seama de teorema 8.5.1 ³i de propriet µile integralei Riemann, rezult imediat

urm toarele propriet µi ale integralei curbilinii în raport cu coordonatele.

1. Dac funcµia vectorial F̄ este integrabil pe curba
_

AB, atunci
∫

AB
F̄ · dr̄ = −

∫

BA
F̄ · dr̄.

2. Dac funcµiile vectoriale F̄1 ³i F̄2 sunt integrabile pe curba
_

AB, atunci ³i funcµia F̄1 + F̄2

este integrabil pe curba
_

AB ³i
∫

AB
(F̄1 + F̄2) · dr̄ =

∫

AB
F̄1 · dr̄ +

∫

AB
F̄2 · dr̄ .

3. Dac funcµia vectorial F̄ este integrabil pe curba
_

AB, atunci ³i funcµia λF̄ , λ ∈ R, este
integrabil pe curba

_
AB ³i ∫

AB
λF̄ · dr̄ = λ

∫

AB
F̄ · dr̄

8.7 Independenµa de drum a integralei curbilinii în raport cu co-
ordonatele

Dup cum s-a putut constata integrala curbilinie (8.14) depinde de funcµiile P,Q, R de curba
neted C ³i de sensul parcurs pe aceast curb . Problema independenµei de drum este o problem
important atât în �zic (de exemplu lucrul mecanic al forµei gravitaµionale nu depinde de drum)
cât ³i în matematic , deoarece este mai u³or de calculat atunci când se cunosc numai extremit µile
curbei C.

8.7. Independenµa de drum a integralei curbilinii 185

Teorema 8.7.1 Fie funcµiile P, Q ³i R de�nite ³i continue pe un domeniu D din spaµiu. Condiµia
necesar ³i su�cient pentru ca integrala curbilinie (8.14) s nu depind de drum în D este ca
s existe o funcµie F de�nit ³i diferenµiabil în D, astfel încât s avem

dF (x, y, z) = P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz, (x, y, z) ∈ D (8.19)

Figura 8.7:

Demonstraµie. ⇒ Presupunem c integrala curbilinie
(8.14) nu depinde de drum. Fie A(x0, y0, z0) un punct �xat
în D ³i B(x, y, z) un punct variabil în D. Conform ipotezei
integrala curbilinie calculat de la A la B depinde doar de
P, Q,R ³i coordonatele lui B, adic exist o funcµie F de�nit
în D a³a încât

F (x, y, z) =
∫

AB
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz.

Consider m în D punctul M(x+h, y, z) ³i calcul m diferenµa

F (x + h, y, z)− F (x, y, z) =
∫

AB
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz −

−
∫

AM
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz =

∫

BM
P (x, y, z)dx +

+Q(x, y, z)dy + R(x, y, z)dz =
∫ x+h

x
P (x, y, z)dx, (dy = dz = 0).

Deoarece P este continu în D, conform teoremei de medie de la integrala Riemann, exist
θ ∈ (0, 1) astfel ca F (x + h, y, z)− F (x, y, z) = hP (x + θh, y, z). Atunci

lim
h→0

F (x + h, y, z)− F (x, y, z)
h

= lim
h→0

P (x + θh, y, z) = P (x, y, z),

adic F ′
x(x, y, z) = P (x, y, z), (x, y, z) ∈ D. Analog se obµine F ′

y(x, y, z) = Q(x, y, z) ³i
F ′

z(x, y, z) = R(x, y, z), (x, y, z) ∈ D. Astfel F ∈ C1(D), deci F este diferenµiabil ³i

dF (x, y, z) = P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz, (x, y, z) ∈ D.

⇐ Presupunem c exist funcµia diferenµiabil F în D astfel încât s se veri�ce relaµia (8.19).
Atunci F ′

x(x, y, z) = P (x, y, z), F ′
y(x, y, z) = Q(x, y, z) ³i F ′

z(x, y, z) = R(x, y, z), (x, y, z) ∈ D.

Fie curba C dat de parametrizarea





x = f(t)
y = g(t)
z = h(t)

, t ∈ [a, b], f, g, h ∈ C[a, b], iar

A(f(t0), g(t0), h(t0)), B(f(t1), g(t1), h(t1)) ∈ C, t0, t1 ∈ [a, b]. Atunci
∫

AB
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz =

=
∫

AB
F ′

x(x, y, z)dx + F ′
y(x, y, z)dy + F ′

z(x, y, z)dz =

=
∫ t1

t0

[F ′
x(f(t), g(t), h(t))f ′(t) + F ′

y(f(t), g(t), h(t))g′(t) +

+F ′
z(f(t), g(t), h(t))h′(t)]dt =

∫ t1

t0

dF

dt
(f(t), g(t), h(t))dt =

= F (f(t1), g(t1), h(t1))− F (f(t0), g(t0), h(t0)) = F (B)− F (A),

186 8. Integrale curbilinii

adic integrala curbilinie (8.14) nu depinde decât de A ³i B.

Teorema 8.7.2 Fie funcµiile P, Q ³i R de�nite pe un domeniu D din spaµiu, pentru care exist
³i sunt continue în D derivatele parµiale P ′

y, P
′
z, Q

′
x, Q′

z, R
′
x, R′

y. Condiµia necesar ³i su�cient
pentru ca integrala curbilinie (8.14) s nu depind de drum în D este ca

P ′
y = Q′

x, P ′
z = R′

x, Q′
z = R′

y (8.20)

Demonstraµie. ⇒ Presupunem c integrala (8.14) nu depinde de drum. Atunci, con-
form teoremei 8.7.1, exist o funcµie F diferenµiabil în D astfel ca F ′

x(x, y, z) = P (x, y, z),
F ′

y(x, y, z) = Q(x, y, z) ³i F ′
z(x, y, z) = R(x, y, z), (x, y, z) ∈ D. Conform ipotezei, exist

derivatele parµiale de ordinul al doilea mixte ale funcµiei F continue în D, F ′′
xy = P ′

y, F
′′
yx =

Q′
x, F ′′

xz = P ′
z, F

′′
zx = R′

x, F ′′
yz = Q′

z ³i F ′′
zy = R′

y. Aplicând comutativitatea derivatelor parµiale
mixte (teorema lui Schwarz) rezult relaµiile (8.20).

⇐ Fie funcµia F de�nit în D dat de relaµia

F (x, y, z) =
∫ x

x0

P (t, y0, z0)dt +
∫ y

y0

Q(x, t, z0)dt +
∫ z

z0

R(x, y, t)dt, (8.21)

unde (x0, y0, z0) este un punct �xat din D, iar (x, y, z) ∈ D.
Deoarece P, Q ³i R sunt funcµii continue ³i cu derivate parµiale continue în D, din (8.20) avem

F ′
x(x, y, z) = P (x, y0, z0) +

∫ y

y0

Q′
x(x, t, z0)dt +

∫ z

z0

R′
x(x, y, t)dt =

= P (x, y0, z0) +
∫ y

y0

P ′
y(x, t, z0)dt +

∫ z

z0

P ′
z(x, y, t)dt = P (x, y0, z0) +

+P (x, y, z0)− P (x, y0, z0) + P (x, y, z)− P (x, y, z0) = P (x, y, z).

Derivând (8.21) în raport cu y se obµine:

F ′
y(x, y, z) = Q(x, y, z0) +

∫ z

z0

R′
y(x, y, t)dt = Q(x, y, z0) +

∫ z

z0

Q′
z(x, y, t) =

= Q(x, y, z0) + Q(x, y, z)−Q(x, y, z0) = Q(x, y, z),

³i derivând (8.21) în raport cu z rezult F ′
z(x, y, z) = R(x, y, z).

În calculele de mai sus am aplicat formula Leibniz-Newton, ³i teorema de derivare a unei
integrale în raport cu un parametru.

Deoarece P, Q,R ∈ C0(D) ⇒ F ∈ C1(D) ⇒ F diferenµiabil pe D ³i

dF (x, y, z) = P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz

care, conform teoremei 8.7.1, ne d independenµa de drum a integralei (8.14).
Pentru integrale curbilinii (8.14) în plan care nu depind de drum se obµin rezultate asem n -

toare.

Teorema 8.7.3 Fie funcµiile P ³i Q de�nite ³i continue pe un domeniu plan D. Condiµia nece-
sar ³i su�cient pentru ca integrala curbilinie de speµa a doua s nu depind de drum în D este
ca s existe o funcµie F de�nit ³i diferenµiabil în D, astfel încât s avem

dF (x, y) = P (x, y)dx + Q(x, y)dy, (x, y) ∈ D.

8.8. Aplicaµii ale integralelor curbilinii 187

Teorema 8.7.4 Fie funcµiile P ³i Q de�nite ³i continue pe un domeniu plan D pentru care
exist ³i sunt continue în D derivatele parµiale P ′

y ³i Q′
x. Condiµia necesar ³i su�cient pentru

ca integrala curbilinie de speµa a doua s nu depind de drum în D este ca

P ′
y = Q′

x (8.22)

În plus, funcµia F din teorema 8.7.3 este dat de urm toarea relaµie

F (x, y) =
∫ x

x0

P (t, y0)dt +
∫ y

y0

Q(x, t)dt, (8.23)

unde (x0, y0) este un punct �x din D, iar (x, y) ∈ D.

Exemplu 8.7.1 1. S se arate c integala I =
∫

AB
y2exdx + 2yexdy este independent de

drum ³i s se calculeze dac A(0, 2) ³i B(2, 0).

P (x, y) = y2ex, Q(x, y) = 2yex i P ′
y = Q′

x = 2yex,

deci este veri�cat condiµia (8.22). Conform relaµiei (8.23), rezult

I = F (2, 0) =
∫ 2

0
4etdt +

∫ 0

2
2e2tdt = 4et |20 + e2t2 |20 = −4.

2. S se arate c integrala I =
∫

AB

y

z
dx +

x

z
dy − xy

z2 dz, luat pe o curb ce nu intersecteaz
planul z = 0 este independent de drum ³i s se calculeze dac A(−1, 3, 1) ³i B(2, 6, 3).

P (x, y, z) =
y

z
, Q(x, y, z) =

x

z
, R(x, y, z) =

−xy

z2
i

P ′
y = Q′

x =
1
z
, P ′

z = R′
x = − y

z2
, Q′

z = R′
y = − x

z2
,

deci este veri�cat condiµia (8.20). Conform relaµiei (8.21), rezult

I = F (2, 6, 3) =
∫ 2

−1
3dt +

∫ 6

3
2dt−

∫ 3

1

18
t2

dt = 15 + 18
1
t
|31 = 3.

8.8 Aplicaµii ale integralelor curbilinii
1. Masa ³i centrul de greutate ale unui �r material.
Revenim la problema determin rii masei unui �r material. Dac ρ(x, y, z) este densitatea dis-

tribuit în �ecare punct al curbei recti�cabile C, (x, y, z) ∈ I(C), atunci masa M ³i coordonatele
centrului de greutate (xG, yG, zG) ale �rului sunt date de urm toarele relaµii:

M =
∫

C
ρ(x, y, z)dl, xG =

1
M

∫

C
xρ(x, y, z)dl,

yG =
1
M

∫

C
yρ(x, y, z)dl, zG =

1
M

∫

C
zρ(x, y, z)dl.

Fie curba C =
_

AB ³i ∆ : A = N0, N1, . . . , Nn = B o diviziune a curbei, Mi(ξi, ηi, ζi) centrul de
greutate al segmentului NiNi+1 de mas mi = ρiNiNi+1, unde ρi este densitatea pe NiNi+1, i =
0, n− 1.

188 8. Integrale curbilinii

Centrul de greutate al �rului îl vom aproxima cu centrul de greutate al liniei poligonale
N0, N1, . . . , Nn ³i care este dat de relaµiile

xGn =

(
n−1∑

i=0

ξiρili

)
/

(
n−1∑

i=0

ρili

)

yGn =

(
n−1∑

i=0

ηiρili

)
/

(
n−1∑

i=0

ρili

)

zGn =

(
n−1∑

i=0

ζiρili

)
/

(
n−1∑

i=0

ρili

)
.

Pentru orice ³ir de diviziuni (∆n) ale curbei
_

AB cu ν(∆n) → 0 avem

xG = lim
n→∞xGn =

1
M

∫

C
xρ(x, y, z)dl

yG = lim
n→∞ yGn =

1
M

∫

C
yρ(x, y, z)dl

zG = lim
n→∞ zGn =

1
M

∫

C
zρ(x, y, z)dl .

Dac �rul material este omogen, atunci densitatea ρ(x, y, z) = ρ este constant pentru orice
(x, y, z) ∈ I(C), iar masa ³i coordonatele centrului de greutate ale �rului sunt date de urm toarele
relaµii:

M = ρl(C), xG =
1

l(C)

∫

C
xdl, yG =

1
l(C)

∫

C
ydl, zG =

1
l(C)

∫

C
zdl.

Exemplu 8.8.1 S se calculeze masa ³i coordonatele centrului de greutate G al �rului material
având densitatea ρ(x, y, z) = 1 ³i reprezentarea C : x = (π2 − t2)1/2 cos t, y = (π2 − t2)1/2 sin t,
z = (4π2 − 1)1/2(π2 − t2)1/2, t ∈ [−π, π]. Deoarece dl = (π2 + t2)(π2 − t2)−1/2dt obµinem

M =
∫ π

−π
(π2 + t2)(π2 − t2)−1/2dt = π2

∫ π

0
(1 + cos2 u)du =

3π3

2
,

unde t = π cosu.

xG =
2

3π3

∫ π

−π
(π2 + t2) cos tdt = − 8

3π2
,

yG =
2

3π3

∫ π

−π
(π2 + t2) sin tdt = 0 ,

zG =
2

3π3
(4π2 − 1)1/2

∫ π

−π
(π2 + t2)dt =

16
9

(4π2 − 1)1/2.

Capitolul 9

Integrale duble

În acest capitol vom extinde noµiunea de integral , înlocuind intervalul de integrare [a, b]
cu un domeniu plan închis ³i m rginit. Vom considera numai acele domenii care au arie (sunt
m surabile Jordan), iar dintre acestea (pentru u³urinµ) pe acelea a c ror frontier este o curb
neted pe porµiuni.

9.1 Mulµimi m surabile Jordan
De�niµia 9.1.1 Fie E o mulµime. O clas K de p rµi ale lui E se nume³te clan dac are
urm toarele propriet µi:

1. A1 ∪A2 ∪ . . . An ∈ K, ∀ A1, A2, . . . , An ∈ K;
2. A1 −A2 ∈ K, ∀ A1, A2 ∈ K.

Observaµia 9.1.1 1. Dac A1, A2 ∈ K atunci A1 ∩A2 = A1 − (A1 −A2) ∈ K.
2. Dac A1, A2, . . . , An ∈ K atunci A1 ∩A2 ∩ · · · ∩An ∈ K.

De�niµia 9.1.2 O funcµie m : K → V, unde K este un clan, iar V un spaµiu vectorial se nume³te
m sur dac m(A1 ∪A2) = m(A1) + m(A2), ∀ A1, A2 ∈ K, A1 ∩A2 = ∅.

O m sur m : K → R se nume³te m sur real . O m sur real m pentru care m(A) ≥
0, ∀ A ∈ K se nume³te m sur pozitiv .

Propriet µi:

1. m

(
n⋃

i=1

Ai

)
=

n∑

i=1

m(Ai), ∀ Ai ∈ K, Ai ∩Aj = ∅, ∀ i 6= j, i, j = 1, n;

2. m(A1 −A2) = m(A1)−m(A2), ∀ A1, A2 ∈ K, A2 ⊂ A1 (m este substractiv);

3. Dac m este m sur pozitiv , atunci
m(A2) ≤ m(A1), ∀ A1, A2 ∈ K, A2 ⊂ A1 (m este cresc toare),

m

(
n⋃

i=1

Ai

)
≤

n∑

i=1

m(Ai), ∀ Ai ∈ K, i = 1, n (m este subaditiv).

Dup cum se ³tie, un poligon este domeniul plan m rginit de o linie poligonal închis ,
f r puncte multiple. Fiec rui poligon P i se ata³eaz un num r a(P) numit aria poligonului.
(Calculul ariei poligoanelor ne propunem a � cunoscut). Clasa poligonaleor formeaz un clan.

189

190 9. Integrale duble

Funcµia a : P → R a(P) =aria poligonului P, P ∈ P, este a este o m sur pozitiv pe clanul
poligoanelor P.

Fie A o mulµime plan m rginit . Atunci exist poligoanele P, Q ∈ P astfel ca P ⊂ A ⊂ Q.
Poligonul P se nume³te poligon interior, iar Q poligon exterior.

a(P) ≤ a(Q), ∀ P, Q ∈ P, P poligon interior, iar Q poligon exterior.
Not m ai(A) = supP⊂A a(P) ³i ae(A) = infA⊂Q a(Q). Numerele ai(A) ³i ae(A) se numesc

aria interioar a mulµimii A, respectiv aria exterioar în sensul Jordan a lui A ³i avem a(P) ≤
ai(A) ≤ ae(A) ≤ a(Q),∀ P,Q ∈ P, P ⊂ A ⊂ Q.

De�niµia 9.1.3 Mulµimea m rginit A din plan are arie (sau este m surabil Jordan) dac
ai(A) = ae(A).

Dac mulµimea A este m surabil Jordan, atunci valoarea a(A) = ai(A) = ae(A) se nume³te
aria mulµimii A.

Observaµia 9.1.2 Dac mulµimea A este m surabil în sens Jordan, atunci ∀ P,Q ∈ P P ⊂
A ⊂ Q avem a(P) ≤ a(A) ≤ a(Q).

Criterii de m surabilitate

Teorema 9.1.1 Criteriul lui Darboux
O mulµime plan A este m surabil dac ³i numai dac ∀ ε > 0 ∃ poligonale Pε, Qε,

Pε ⊂ A ⊂ Qε a³a încât
a(Qε)− a(Pε) < ε (9.1)

Demonstraµie: ⇒ Presupunem mulµimea A m surabil . Atunci

ai(A) = sup
P⊂A

a(P) = a(A) = inf
A⊂Q

a(Q) = ae(A).

Pentru orice ε > 0 exist poligoanele Pε, Qε, Pε ⊂ A ⊂ Q astfel ca

a(A) < a(Pε) +
ε

2
, a(Qε) < a(A) +

ε

2
.

Atunci, adunând cele dou inegalit µi, se obµine

a(Qε)− a(Pε) < ε.

⇐ Presupunem c ∀ ε > 0, ∃ Pε, Qε ∈ P, Pε ⊂ A ⊂ Qε astfel încât are loc (9.1). Avem

a(Pε) ≤ ai(A) ≤ ae(A) ≤ a(Qε),
ae(A)− ai(A) ≤ a(Qε)− a(Pε) < ε.

Prin urmare, ae(A)−ai(A) < ε, ∀ ε > 0, adic ae(A) = ai(A), deci mulµimea A este m surabil .

Teorema 9.1.2 O mulµime A este m surabil Jordan dac ³i numai dac exist un ³ir de
poligoane interioare (Pn) ³i unul de poligoane exterioare (Qn) astfel ca ³irurile ariilor lor
(a(Pn)), (a(Qn)) au aceea³i limit . Mai mult

lim
n→∞ a(Pn) = lim

n→∞ a(Qn) = a(A). (9.2)

9.1. Mulµimi m surabile Jordan 191

Demonstraµie: ⇒ Presupunem mulµimea A m surabil . Atunci, conform teoremei 9.1.1,
pentru ε = 1

n, n ≥ 1, exist poligoanele Pn, Qn, Pn ⊂ A ⊂ Qn, n ≥ 1 a³a încât a(Qn)− a(Pn) <
1
n. Avem

a(A)− a(Pn) ≤ a(Qn)− a(Pn) <
1
n

i

a(Qn)− a(A) ≤ a(Qn)− a(Pn) <
1
n

, deci
lim

n→∞ a(Pn) = lim
n→∞ a(Qn) = a(A).

⇐ Presupunem c exist ³irurile de poligoane interioare, respectiv exterioare mulµimii A, (Pn)
³i (Qn) astfel ca limn→∞ a(Pn) = limn→∞ a(Qn). Deoarece a(Pn) ≤ ai(A) ≤ ae(A) ≤ a(Qn),
∀ n ≥ 1 trecând la limit obµinem limn→∞ a(Qn) = ai(A) = ae(A) = limn→∞ a(Pn), adic
mulµimea A este m surabil ³i aria sa este dat de (9.2).

Lema 9.1.1 Imaginea unei curbe netede are arie nul .

Demonstraµie: Fie funcµiile f, g ∈ C1[a, b] ³i curba C :
{

x = f(t)
y = g(t)

, a ≤ t ≤ b. Ar t m
c ImC are arie nul . Pentru aceasta �e ε > 0 ³i ∆ : a = t0 < t1 < · · · < tn = b o diviziune a
intervalului [a, b] cu norma ν(∆) < ε. Conform teoremei cre³terilor �nite pentru ti ≤ t ≤ ti+1,
i = 0, n− 1 exist punctele ξi, ηi ∈ [t − i, t] astfel încât s avem f(t) − f(ti) = f ′(ξi)(t − ti),
g(t) − g(ti) = g′(ξi)(t − ti). Deoarece f ′, g′ ∈ C0[a, b], atunci ele sunt m rginite pe [a, b], deci
exist un num r M > 0 astfel încât |f ′(ξi)| ≤ M, g′(ηi)| ≤ M. Astfel |f(t)− f(ti)| ≤ M(t− ti) ≤
M(ti+1 − ti) ³i |g(t)− g(ti)| ≤ M(t− ti) ≤ M(ti+1 − ti) pentru ti ≤ t ≤ ti+1, i = 0, n− 1.

Fie Qi domeniul de�nit de p tratul cu centrul în punctul (f(ti), g(ti)) ³i având latura de
lungime 2M(ti+1 − ti). Avem Im (C) ⊂ ⋃

i=0,n−1 Qi ³i not m ae(C) = aria exterioar aIm (C).
Atunci

ae(C) <
n−1∑

i=0

a(Qi) =
n−1∑

i=0

4M2(ti+1 − ti)2 <

<
n−1∑

i=0

4M2ε(ti+1 − ti) = 4M2ε(b− a).

Cum ε > 0 a fost ales arbitrar, rezult c ae(C) = 0. Dac not m cu ai(C) =aria interioar
aIm (C), atunci 0 ≤ ai(C) ≤ ae(C), de unde ai(C) = ae(C) = 0, adic imaginea curbei C are
arie nul .

Teorema 9.1.3 Dac domeniul m rginit A este împ rµit în dou domenii A1 ³i A2, cu ajutorul
unei curbe netede pe porµiuni, atunci a(A) = a(A1) + a(A2).

Demonstraµie: Fie C1 = A ∩ C. Din lema 9.1.1 rezult a(C) = 0, deci a(C1) = 0. Atunci

a(A) = a(A1) + a(A2) + a(A ∩ C) = a(A1) + a(A2).

192 9. Integrale duble

9.2 Integrala dubl . Noµiuni introductive

De�niµia 9.2.1 Un domeniu închis ³i m rginit se nume³te domeniu compact.

Figura 9.1:

Fie funcµia f : D → R m rginit pe domeniul
compact D. Presupunem c f(x, y) ≥ 0, pentru orice
(x, y) ∈ D ³i vrem s calcul m volumul corpului
m rginit de suprafaµa S, unde S este suprafaµa dat
de z = f(x, y), (x, y) ∈ D, planul xOy (D = prxOyS)
³i cilindrul cu generatoarele paralele cu axa OZ.

Pentru a putea calcula acest volum avem nevoie de
câteva noµiuni. Domeniul D �ind m rginit el este inte-
rior unui interval [a, b]× [c, d].

Fie δ : a = x0 < x1 < · · · < xn = b
δ̄ : c = y0 < y1 < · · · < ym = d

diviziuni ale intervalelor [a, b] respectiv [c, d].

y

d

ij

c

x
0 a b

Figura 9.2:

Paralele prin punctele celor dou diviziuni la ax-
ele de coordonate împart [a, b] × [c, d] în m × n drep-
tunghiuri δij = [xi, xi+1] × [yj , yj+1], i = 0, n− 1, j =
0,m− 1. Not m D = {δij δij ⊂ D sau δij conµine ³i
puncte ale lui D ³i ale lui I −D}.
De�niµia 9.2.2 Se nume³te diviziune a domeniului
compact D mulµimea dreptunghiurilor δij ∈ D, notat
prin ∆ = (δ1, δ2, . . . , δp). Num rul real pozitiv

ν(∆) = max
i=0,n−1
j=0,m−1

(xi+1 − xi, yj+1 − yj) ≤ (ν(δ), ν(δ̄))

se nume³te norma diviziunii ∆.

Dac diviziunile δ′ ³i δ̄′ ale intervalelor [a, b], respectiv [c, d] sunt mai �ne decât δ ³i δ̄ (δ ⊂ δ′

³i δ̄ ⊂ δ̄′), atunci vom spune c diviziunea ∆′ a domeniului D (determinat de δ′ ³i δ̄′) este mai
�n decât diviziunea ∆ ³i vom scrie ∆ ⊂ ∆′, iar

δ(∆′) ≤ max(ν(δ′), ν(δ̄′)) ≤ max(ν(δ), ν(δ̄)).

Dac ∆ ³i ∆′ sunt diviziuni ale domeniului D ³i dac ν(∆′) ≤ ν(∆) nu rezult c ∆′ este mai
�n decât ∆.

Fie ∆ = (δ1, δ2, . . . , δp) o diviziune a domeniului compact ∆. Vom nota cu

mk = inf
(x,y)∈δk

f(x, y), Mk = sup
(x,y)∈δk

f(x, y), ak = aria δk, k = 1, p

³i consider m sumele s∆ =
∑p

k=1 mkak, S∆(f) =
∑p

k=1 Mkak. Sumele s∆(f) ³i S∆(f) se numesc
suma Darboux inferioar , respectiv superioar a funcµiei f corespunz toare diviziunii ∆. Dac
(ξk, µk) ∈ δk, k = 1, p suma σ∆(f) =

∑n
k=1 f(ξk, ηk)ak se nume³te suma Riemann a funcµiei f

corespunz toare diviziunii D ³i punctelor intermediare (ξk, ηk) ∈ δk.

9.3. Propriet µi ale sumelor Darboux ³i Riemann 193

9.3 Propriet µi ale sumelor Darboux ³i Riemann
1. ma(D) ≤ s∆(f) ≤ σ∆(f) ≤ S∆(f) ≤ Ma(D), unde m = inf(x,y)∈D f(x, y), M =
sup(x,y)∈D f(x, y), iar a(D) este aria domeniului D;

2. s∆(f) = inf
(ξk,ηk)∈δk

σ∆(f), S∆(f) = sup
(ξk,ηk)∈δk

σ∆(f)

Întradev r, pentru orice ε > 0, deoarece mk = inf(x,y)∈δk
f(x, y), exist (ξk, ηk) ∈ δk astfel încât

f(ξk, ηk)−mk <
ε

a(D)
, k = 1, p.

Atunci
σ∆(f)− s∆(f) = sup

k=1,p

(f(ξk, ηk)−mk) <

p∑

k=1

ε

a(D)
a(δk) = ε,

deci σ∆(f) − ε < s∆(f) ≤ σ∆(f), adic s∆(f) = inf(ξk,ηk)∈δk
σ∆(f). Analog se arat ³i cealalt

egalitate.
3. Dac ∆ ³i ∆′ sunt diviziuni ale domeniului D, ∆′ mai �n decât ∆, atunci

s∆(f) ≤ s∆′(f) ≤ S∆′(f) ≤ S∆(f).

Presupunem c δk = δ′k1
∪ δ′k2

, unde δ′k1
, δ′k2

∈ ∆′, iar

m′
k = inf

(x,y)∈δ′k1

f(x, y), m′′
k = inf

(x,y)∈δ′k2

f(x, y), mk ≤ m′
k, mk ≤ m′′

k, k = 1, p.

Atunci mka(δ′k1
) ≤ m′

ka(δ′k1
), mka(δ′k2

) ≤ m′′
ka(δ′k2

), care prin adunare ne conduc la mka(δk) ≤
m′

ka(δ′k1
) + m′′

k1
a(δ′k2

). Dac δk este o reuniune �nit de dreptunghiuri din ∆′ se obµine o inegal-
itate corespunz toare ³i însumând dup k = 1, p rezult s∆(f) ≤ s∆′(f).

Analog se arat c S∆′(f) ≤ S∆(f).
4. Oricare ar � diviziunile ∆ ³i ∆′ ale domeniului D avem

s∆(f) ≤ S∆′(f).

5. Dac ∆∗ = {∆ |∆ diviziune a domeniului D} atunci

sup
∆∈∆∗

s∆(f) ≤ inf
∆∈∆∗

S∆(f),

(s∆) este m rginit superior, iar (S∆) este m rginit inferior. Într-adev r, dac ∆′ ∈ ∆∗, atunci,
conform propriet µii 4 s∆ ≤ S∆′ , pentru orice ∆ ∈ ∆∗, adic (s∆) este majorat de S∆′ , iar dac
∆′′ ∈ ∆∗, atunci s∆′′ ≤ S∆, pentru orice ∆ ∈ ∆∗, adic (S∆) este minorat de s∆′′ .

6. Fie f(x, y) ≥ 0, (x, y) ∈ D. Suma Darboux inferioar respectiv superioar reprezint
volumele corpurilor alc tuite din reuniunea a p paralelipipede având ca baz dreptunghiurile
³i în lµimile corespunz toare mk, respectiv Mk, k = 1, p. Suma Riemann reprezint volumul
corpului alc tuit din reuniunea a p paralelilipede având ca baz dreptunghiurile δk ³i în lµimile
corespunz toare f(ξk, ηk), (ξk, ηk) ∈ δk, k = 1, p.

De�niµia 9.3.1 Fie f : D → R, D ⊂ R2 o funcµie de�nit ³i m rginit pe domeniul compact D,
Funcµia f este integrabil Riemann pe D. dac exist un num r real I ce veri�c proprietatea:

194 9. Integrale duble

pentru orice ε > 0, exist δ(ε) > 0 astfel ca pentru orice ∆ ∈ ∆∗ cu ν(∆) < δ(ε) ³i pentru orice
(ξk, ηk) ∈ δk s avem |σ∆(f)− I| < ε.

Num rul real I se nume³te integrala Riemann a funcµiei f pe domeniul D sau integrala dubl
a funcµiei f pe D ³i se noteaz

I =
∫∫

D
f(x, y)dxdy = lim

ν(∆)→0
σ∆(f).

Observaµia 9.3.1 1. Expresia dxdy se nume³te element de arie în coordonate carteziene.

2. Dac f(x, y) ≥ 0, (x, y) ∈ D ³i f integrabil pe D, atunci
∫∫

D
f(x, y)dxdy reprezint

volumul corpului m rginit de suprafaµa S : z = f(x, y), (x, y) ∈ D(D = prxOyS), planul
xOy ³i cilindrul proiectant al conturului lui S pe conturul lui D.

Teorema 9.3.1 Criteriul de integrabilitate al lui Darboux.
Fie f : D → R o funcµie de�nit ³i m rginit pe domeniul compact D din plan. Funcµia f

este integrabil pe D dac ³i numai dac pentru orice ε > 0, exist δ(ε) > 0 astfel ca pentru orice
∆ ∈ ∆∗ cu ν(∆) < δ(ε) s avem S∆(f)− s∆(f) < ε.

Demonstraµie. ⇒ Presupunem funcµia f m rginit ³i integrabil pe D. Atunci conform
de�niµiei 9.3.1 exist I =

∫∫

D
f(x, y)dxdy ∈ R cu proprietatea c pentru orice ε > 0, exist

δ(ε) > 0 astfel încât pentru orice ∆ ∈ ∆∗ cu ν(∆) < δ(ε) ³i pentru orice alegere a punctelor
intermediare (ξk, ηk) ∈ δk s avem |σk(f)− I| < ε

2 .

Conform propriet µii 2 avem I − ε
2 < s∆(f) ≤ S∆(f) < I + ε

2 , deci S∆(f) − s∆(f) <

I + ε
2 − (I − ε

2) = ε.

⇐ Presupunem c este îndeplinit condiµia din enunµul teoremei. Pentru orice ∆ ∈ ∆∗ avem
s∆(f) ≤ I

	
≤ Ī ≤ S∆(f), unde I

	
= sup∆∈∆∗ s∆, iar Ī = inf∆∈∆∗ S∆.

Dac ν(∆) < δ(ε), atunci Ī − I
	
≤ S∆(f)− s∆(f) < ε. Cum ε > 0 este ales arbitrar, rezult

I
	

= Ī . Notând I
	

= Ī = I avem

s∆(f) ≤ I ≤ S∆(f), s∆(f)− S∆(f) ≤ σ∆(f)− I ≤ S∆(f)− s∆(f),

deci |σ∆(f) − I| < ε pentru orice ∆ ∈ ∆∗ cu ν(∆) < δ(ε), adic f este integrabil ³i I =∫∫

D
f(x, y)dxdy.

De�niµia 9.3.2 O funcµie f : D → R de�nit ³i m rginit pe domeniul compact D plan este
integrabil pe D dac pentru orice ³ir de diviziuni (∆n) ale domeniului D cu ν(∆n) → 0 ³irurile
sumelor Darboux (s∆n) ³i (S∆n) au o limit comun �nit . În acest caz

lim
n→∞ s∆n = lim

n→∞S∆n =
∫∫

D
f(x, y)dxdy

Teorema 9.3.2 Orice funcµie f : D → R de�nit ³i continu pe domeniul compact D plan este
integrabil pe D.

Demonstraµie. Fie ∆ ∈ ∆∗,∆ = (δ1, δ2, . . . , δp). Funcµia f �ind continu pe D ea este
continu pe mulµimile compacte δk, k = 1, p, deci f este m rginit ³i î³i atinge marginile pe

9.4. Propriet µile integralei duble 195

δk, k = 1, p. Astfel, exist punctele (x′k, y
′
k), (x′′k, y

′′
k) ∈ δk încât f(x′k, y

′
k) = mk, f(x′′k, y

′′
k) = Mk.

Avem
S∆(f)− s∆(f) =

p∑

k=1

(Mk −mk)a(δk) =
p∑

k=1

(f(x′′k, y
′′
k)− f(x′k, y

′
k))a(δk).

Pe de alt parte, funcµia f este uniform continu pe D, deoarece ea este continu pe domeniul
compact D, deci pentru orice ε > 0, exist δ(ε) > 0 astfel încât pentru orice (x, y), (x′, y′) ∈ D
cu |x− x′| < δ(ε), |y − y′| < δ(ε) s avem |f(x, y)− f(x′, y′)| < ε

a(∆) .

Deoarece pentru orice diviziune ∆, cu ν(∆) < δ(ε) avem |x′k − x′′k| < δ(ε), |y′k − y′′k | < δ(ε)
rezult

S∆(f)− s∆(f) ≤ ε

a(D)

n∑

k=1

a(δk) = ε ,

adic f este integrabil pe D.

Teorema 9.3.3 Dac mulµimea T a punctelor de discontinuitate a unei funcµii m rginite f
de�nit pe un domeniu închis ³i m rginit D(T ⊂ D) este format dintr-un num r �nit de arce
netede, atunci funcµia f este integrabil pe domeniul D.

O

y
D

D2D1

Q

x

Figura 9.3:

Demonstraµie: Deoarece funcµia f este m rginit , rezult
c exist un num r M > 0 astfel încât |f(x, y)| ≤ M,∀ (x, y) ∈
D.

Fie D1 mulµimea punctelor de discontinuitate ale funcµiei f .
Mulµimea D1 �ind m rginit exist un poligon Q astfel încât
D1 ⊂ Q ³i a(Q) < ε

4M .

Fie D2 = D−
◦
Q . Mulµimea D2 este închis ³i m rginit ³i,

cum f este continu pe D2, rezult c f este uniform continu
pe D2.

Alegem ∆ = (δ1, δ2, . . . , δp) o diviziune a mulµimii D2 astfel
încât Mi −mi < ε

2a(D) , unde Mi = sup(x,y)∈δi
f(x, y), mi = inf(x,y)∈δi

f(x, y), i = 1, n.

La aceast partiµie se adaug Q.

S∆ − s∆ = M ′a(Q)−m′a(Q) +
p∑

i=1

(Mi −mi)a(δi) ≤

≤ (M ′ −m′)
ε

4M
+

p∑

i=1

ε

2a(D)
a(δi) < 2M

ε

4M
+

ε

2a(D)
a(D) = ε,

unde m′ = inf(x,y)∈Q f(x, y),M ′ = sup(x,y)∈Q f(x, y).

9.4 Propriet µile integralei duble
1. Proprietatea de linearitate a integralei duble.

Dac f, g sunt integrabile pe D, atunci f + g este integrabil pe D ³i
∫∫

D
(f(x, y) + g(x, y))dxdy =

∫∫

D
f(x, y)dxdy +

∫∫

D
g(x, y)dxdy.

2. Proprietatea de omogenitate a integralei duble.
Dac f este integrabil pe D ³i λ ∈ R, atunci λf este integrabil pe D ³i

196 9. Integrale duble

O

y D

C

D2D1

x

Figura 9.4:

∫∫

D
λf(x, y)dxdy = λ

∫∫

D
f(x, y)dxdy.

3. Proprietatea de aditivitate a integralei duble (funcµie de
domeniu).
Dac f este integrabil pe D, iar domeniul D = D1 ∪ D2,
unde D1 ³i D2 sunt domenii compacte ³i curba C are arie
nul , atunci f este integrabil pe D1 ³i pe D2 ³i

∫∫

D
f(x, y)dxdy =

∫∫

D1

f(x, y)dxdy +
∫∫

D2

f(x, y)dxdy.

4. Dac f este integrabil pe D ³i f(x, y) ≥ 0, pentru orice (x, y) ∈ D, atunci
∫∫

D
f(x, y)dxdy ≥ 0.

5. Proprietatea de monotonie a integralei duble.
Dac f ³i g sunt integrabile pe D ³i f(x, y) ≥ g(x, y), pentru orice (x, y) ∈ D, atunci

∫∫

D
f(x, y)dxdy ≥

∫∫

D
g(x, y)dxdy.

6. Dac f este integrabil pe D, atunci ³i |f | este integrabil pe D ³i
∣∣∣∣
∫∫

D
f(x, y)dxdy

∣∣∣∣ ≤
∫∫

D
|f(x, y)|dxdy.

7.
∫∫

D
dxdy = a(D).

Formule de medie pentru integrala dubl .

8. Dac f este m rginit ³i integrabil pe D, m ≤ f(x, y) ≤ M, (x, y) ∈ D, atunci exist un num r
µ ∈ [m,M] astfel încât s avem

∫∫

D
f(x, y)dxdy = µa(D).

9. Dac f este continu pe D, atunci exist un punct (ξ, η) ∈ D astfel încât
∫∫

D
f(x, y)dxdy = f(ξ, η)a(D).

10. Existenµa ³i valoarea unei integrale duble nu depinde de valorile funcµiei de-a lungul unui num r
�nit de curbe netede.

9.5. Calculul integralelor duble 197

9.5 Calculul integralelor duble
1. Consider m cazul în care domeniul compact D este dreptunghiul [a, b]× [c, d].

Teorema 9.5.1 Fie funcµia f de�nit , m rginit ³i integrabil pe dreptunghiul D = [a, b]× [c, d].

Dac pentru orice x ∈ [a, b] exist integrala F (x) =
∫ d

c
f(x, y)dy, atunci exist ³i integrala

∫ b

a
F (x)dx ³i

∫∫

D
f(x, y)dxdy =

∫ b

a

(∫ d

c
f(x, y)dy

)
dx.

Demonstraµie. Fie δ : a = x0 < x1 < · · · < xn = b ³i δ̄ : c = y0 < y1 < · · · < ym = d
diviziuni ale intervalelor [a, b] ³i [c, d], iar ∆ diviziunea corespunz toare domeniului D.

Not m δij = [xi, xi+1]× [yj , yj+1], δij ∈ ∆,

mij = inf
(x,y)∈δij

f(x, y), Mij = sup
(x,y)∈δij

f(x, y), i = 0, n− 1, j = 0,m− 1.

Consider m punctele intermediare ξi ∈ [xi, xi+1], i = 0, n− 1 ³i suma Riemann

σδ(F) =
n−1∑

i=0

F (ξi)(xi+1 − xi) (9.3)

Avem F (ξi) =
∫ d

c
f(ξi, y)dy =

m−1∑

j=0

∫ yj+1

yj

f(ξi, y)dy ³i aplicând teorema de medie, rezult c

exist un punct µij ∈ [mij ,Mij] a³a încât
∫ yj+1

yj

f(ξi, y)dy = µij(yj+1 − yj), i = 0, n− 1, j = 0,m− 1.

Atunci, (9.3) devine

σδ(F) =
n−1∑

i=0

m−1∑

j=0

µij(xi+1 − xi)(yj+1 − yj).

Sumele Darboux ale funcµiei f corespunz toare diviziunii ∆ sunt date de

s∆(f) =
n−1∑

i=0

m−1∑

j=0

mij(xi+1 − xi)(yj+1 − yj),

S∆(f) =
n−1∑

i=0

m−1∑

j=0

Mij(xi+1 − xi)(yj+1 − yj), iar

s∆(f) ≤ σδ(F) ≤ S∆(f). (9.4)
Fie (δn) ³i (δ̄n) ³iruri de diviziuni ale intervalelor [a, b] ³i [c, d] cu ν(δn) → 0, ν(δ̄n) → 0, (∆n) ³irul
corespunz tor de diviziuni al lui D (evident ³i ν(∆n) → 0), iar (ξn

i) ³ir de puncte intermediare
ale ³irului (δn). Conform relaµiei (9.4) avem

s∆n(f) ≤ σδn(F) ≤ S∆n(f). (9.5)

198 9. Integrale duble

Funcµia f �ind integrabil pe D avem

lim
n→∞ s∆n(f) = lim

n→∞S∆n(f) =
∫∫

D
f(x, y)dxdy.

Trecând la limit în (9.5) obµinem

lim
n→∞σδn(F) =

∫∫

D
f(x, y)dxdy,

deci ∫∫

D
f(x, y)dxdy =

∫ b

a
F (x)dx =

∫ b

a

(∫ d

c
f(x, y)dy

)
dx.

Teorema 9.5.2 Fie funcµia f de�nit , m rginit ³i integrabil pe dreptunghiul D = [a, b]× [c, d].

Dac pentru orice y ∈ [c, d] exist integrala G(y) =
∫ b

a
f(x, y)dx, atunci exist ³i integrala

∫ d

c
G(y)dy ³i

∫∫

D
f(x, y)dxdy =

∫ d

c

(∫ b

a
f(x, y)dx

)
dy.

Observaµia 9.5.1 Dac f(x, y) = g(x)h(y), (x, y) ∈ D = [a, b]×[c, d] ³i sunt îndeplinite condiµi-
ile teoremei 9.5.1 sau teoremei 9.5.2, atunci

∫∫

D
f(x, y)dxdy =

(∫ b

a
g(x)dx

)(∫ d

c
h(y)dy

)
.

Exemplu 9.5.1 1. S se calculeze integrala I =
∫∫

D
(1 − x)(1 − xy)dxdy, domeniul D �ind

1 ≤ x ≤ 3, 0 ≤ y ≤ 1.

I =
∫ 3

1

(∫ 1

0
(1− x)(1− xy)dy

)
dx =

∫ 3

1
(1− x)

(
y − xy2

2

)∣∣∣∣
1

0

dx =

=
1
2

∫ 3

1
(1− x)(2− x)dx =

1
2

(
2x− 3

2
x2 +

x3

3

)∣∣∣∣
1

0

=
1
3

x

y

O

A

C

E

F

G

B

d

c

ba

D

Figura 9.5:

2. Fie domeniul compact D m rginit de curba C neted pe
porµiuni ³i presupunem c orice paralel la axa Oy taie curba
închis C numai în dou puncte.

D = {(x, y) |ϕ1(x) ≤ y ≤ ϕ2(x), x ∈ [a, b]}, (9.6)

unde y = ϕ1(x), x ∈ [a, b] este ecuaµia arcului AEB, iar y =
ϕ2(x), x ∈ [a, b] este ecuaµia arcului CFG,ϕ1 ∈ C1[a, b], ϕ2 ∈
C1[c, d]. Un astfel de domeniu se nume³te simplu în raport cu axa
Oy.

9.5. Calculul integralelor duble 199

Teorema 9.5.3 Fie funcµia f de�nit , m rginit ³i integrabil pe domeniul compact D dat de

(9.6) ³i presupunem c exist integrala F (x) =
∫ ϕ2(x)

ϕ1(x)
f(x, y)dy, ∀ x ∈ [a, b]. Atunci exist ³i

integrala
∫ b

a
F (x)dx ³i are loc egalitatea

∫∫

D
f(x, y)dxdy =

∫ b

a

(∫ ϕ2(x)

ϕ1(x)
f(x, y)dy

)
dx.

Demonstraµie. Fie I = [a, b]× [c, d] ³i funcµia f̄ : I → R de�nit prin

f̄(x, y) =
{

f(x, y), dac (x, y) ∈ D
0, dac (x, y) ∈ I −D .

I = D ∪D1 ∪D2, unde domeniile D1 ³i D2 sunt de�nite prin

D1 :
c ≤ y ≤ ϕ1(x)

x ∈ [a, b]
i D2 :

ϕ2(x) ≤ y ≤ d
x ∈ [a, b]

.

Deoarece ϕ1, ϕ2 ∈ C0[a, b], conform lemei 9.1.1, frintiera �ec ruia dintre domeniile D,D1 ³i D2

este de arie nul .
Funcµia f̄ este integrabil pe I, deoarece f este integrabil pe D, iar eventualele puncte de

discontinuitate ale funcµiei f̄ în plus faµ de f sunt situate pe una dintre frontierele domeniilor
D, D1, D2.

Atunci conform propriet µii de aditivitate a integralei duble avem∫∫

I
f̄(x, y)dxdy =

∫∫

D1

f̄(x, y)dxdy +
∫∫

D
f̄(x, y)dxdy +

∫∫

D2

f̄(x, y)dxdy.

Dar ∫∫

D1

f̄(x, y)dxdy = 0
∫∫

D2

f̄(x, y)dxdy = 0

Deci are loc egalitatea∫∫

I
f̄(x, y)dxdy =

∫∫

D
f̄(x, y)dxdy =

∫∫

D
f(x, y)dxdy. (9.7)

Deoarece exist integrala
∫ ϕ2x

ϕ1(x)
f(x, y)dy, atunci exist ³i integrala

∫ d

c
f̄(x, y)dy ³i are loc relaµia

∫ d

c
f̄(x, y)dy =

∫ ϕ1(x)

c
f̄(x, y)dy +

∫ ϕ2(x)

ϕ1(x)
f̄(x, y)dy +

∫ d

ϕ2(x)
f̄(x, y)dy =

=
∫ ϕ2(x)

ϕ1(x)
f(x, y)dy (9.8)

Aplicând teorema 9.5.1 funcµiei f̄ ³i domeniului I se obµine c exist integrala
∫ b

a
F (x)dx ³i

∫∫

I
f̄(x, y)dxdy =

∫ b

a

(∫ d

c
f̄(x, y)dy

)
dx ,

care împreun cu relaµiile (9.7) ³i (9.8) ne dau
∫∫

D
f(x, y)dxdy =

∫ b

a

(∫ ϕ2(x)

ϕ1(x)
f(x, y)dy

)
dx.

200 9. Integrale duble

x

y

O

AC

E F

G B
d

c

a b

DD

Figura 9.6:

Fie domeniul compact D m rginit de curba închis C neted
pe porµiuni ³i presupunem c orice paralel la axa Ox taie curba C
numai în dou puncte.

D = {(x, y) |ψ1(y) ≤ x ≤ ψ2(y), y ∈ [c, d]} , (9.9)

unde x = ψ1(y), y ∈ [a, b] este ecuaµia arcului CEG, iar x =
ψ2(y), y ∈ [a, b] este ecuaµia arcului AFB, ψ1 ∈ C1[c, d], ψ2 ∈
C1[c, d]. Un astfel de domeniu se nume³te simplu în raport cu axa
Ox.

Teorema 9.5.4 Fie funcµia f de�nit , m rginit ³i integrabil pe domeniul compact D dat de

(9.9) ³i presupunem c exist integrala G(y) =
∫ ψ2(y)

ψ1(y)
f(x, y)dx, pentru orice y ∈ [c, d]. Atunci

exist ³i integrala
∫ d

c
G(y)dy ³i are loc egalitatea

∫∫

D
f(x, y)dxdy =

∫ d

c

(∫ ψ2(y)

ψ1(y)
f(x, y)dx

)
dy.

Observaµia 9.5.2 1. Dac domeniul compact D nu este într-una dintre situaµiile (9.6) sau
(9.9), atunci se descompune D într-un num r �nit de subdomenii D1, D2, . . . , Dn cu⋃n

k=1 Dk = D prin arce de curb de arie nul ³i �ecare Di s �e într-una din situaµi-
ile (9.6) sau (9.9).

x

y

O

D

D4D3

D1

D2

Figura 9.7:

Folosind proprietatea 3 se obµine
∫∫

D
f(x, y)dxdy =

n∑

k=1

∫∫

Dk

f(x, y)dxdy

2. Dac funcµia f este continu pe domeniul D, atunci
∫∫

D
f(x, y)dxdy =

∫ b

a

(∫ ϕ2(x)

ϕ1(x)
f(x, y)dy

)
dx =

∫ d

c

(∫ ψ2(y)

ψ1(y)
f(x, y)dx

)
dy.

Exemplu 9.5.2 1. S se calculeze integrala I =
∫∫

D
xydxdx,, domeniul D �ind limitat de

y = x2 ³i y = 2x + 3 (vezi �g.9.8).

9.6. Formula lui Green 201

x

y

O-1 3

y 2x+3

y x
2

Figura 9.8:

I =
∫ 3

−1

(∫ 2x+3

x2

xydy

)
dx =

∫ 3

−1

xy2

2

∣∣∣∣
2x+3

x2

=

=
1
2

∫ 3

1
x[(2x + 3)2 − x4]dx =

1
2

∫ 3

−1
(4x3 + 12x2 + 9x− x5)dx =

=
1
2

(
x4 + 4x2 +

9x2

2
− x6

6

)∣∣∣∣
3

−1

=
160
3

y

x

O

y x

y

Figura 9.9:

2. S se calculeze integrala I =
∫∫

D
cos(x + y)dxdy, domeniul D

�ind limitat de x = 0, y = π ³i y = x (vezi �g.9.9).

I =
∫ π

0

(∫ y

0
cos(x + y)dx

)
dy =

∫ π

0
(sin(x + y)

∣∣∣∣
y

0

)dy =

=
∫ π

0
(sin 2y − sin y)dy =

(
−cos 2y

2
+ cos y

)∣∣∣∣
π

0

= −2

9.6 Formula lui Green
Fie D un domeniu compact, m rginit de curba închis C neted pe porµiuni ³i presupunem

c paralelele la axele Ox ³i Oy taie curba C numai în dou puncte.

Teorema 9.6.1 Formula lui Green (1793 - 1841)
Fie P ³i Q dou funcµii de�nite ³i continue pe D, derivabile parµial ³i cu derivatele parµiale

P ′
y ³i Q′

x continue pe D. Atunci are loc urm toarea egalitate:
∫∫

D
(Q′

x(x, y)− P ′
y(x, y))dxdy =

∮

C
P (x, y)dx + Q(x, y)dy.

Demonstraµie. Fie domeniul D din �gura 9.10, curba C de forma C = C1 ∪ C2 ∪ C3 ∪ C4

orientat direct.

202 9. Integrale duble

x

y

O

1(x)

a b

2(x)

C2C4 D

C3

C1
c

1(y) C1 C3

C4

C2

d

D

y

O

2(y)

x

Figura 9.10:

∫∫

D
P ′

y(x, y)dxdy =
∫ b

a

(∫ ϕ2(x)

ϕ1(x)
P ′

y(x, y)dy

)
dx =

∫ b

a
P (x, y)

∣∣∣∣
ϕ2(x)

ϕ1(x)

dx =

=
∫ b

a
(P (x, ϕ2(x))− P (x, ϕ1(x))) dx (9.10)

Curba C1 �ind de�nit de reprezentarea
{

x = t
y = ϕ1(t)

, t ∈ [a, b] avem

∫

C1

P (x, y)dx =
∫ b

a
P (t, ϕ1(t))dt (9.11)

Curba C3 �ind de�nit de reprezentarea
{

x = t
y = ϕ2(t)

, t ∈ [a, b] avem

∫

C3

P (x, y)dx =
∫ b

a
P (t, ϕ2(t))dt (9.12)

Deoarece pentru curbele C2 ³i C4 avem x = a, respectiv x = b se obµine
∫

C2

P (x, y)dx = 0 i
∫

C4

P (x, y)dx = 0 (9.13)

∮

C
P (x, y)dx =

∫

C1

P (x, y)dx +
∫

C2

P (x, y)dx +
∫

C3

P (x, y)dx +
∫

C4

P (x, y)dx (9.14)

Din (9.10), (9.11), (9.12), (9.13) ³i (9.14) rezult
∫∫

D
P ′

y(x, y)dxdy = −
∫

C1

P (x, y)dx−
∫

C3

P (x, y)dx = −
∮

C
P (x, y)dx (9.15)

Fie domeniul D din �gura 9.10, curba C de forma C = C1 ∪ C2 ∪ C3 ∪ C4.

∫∫

D
Q′

x(x, y)dxdy =
∫ d

c

(∫ ψ2(y)

ψ1(y)
Q′

x(x, y)dx

)
dy =

∫ d

c
Q(x, y)

∣∣∣∣
ψ2(y)

ψ1(y)

dy =

=
∫ d

c
(Q(ψ2(y), y)−Q(ψ1(y), y))dy (9.16)

9.6. Formula lui Green 203

Curba C1 �ind de�nit de prezentarea
{

x = ψ1(t)
y = t

, t ∈ [c, d] avem

∫

C1

Q(x, y)dy =
∫ d

c
Q(ψ1(t), t)dt (9.17)

Curba C3 �ind de�nit de reprezentarea avem
{

x = ψ2(t)
y = t

, t ∈ [c, d] avem

∫

C3

Q(x, y)dy =
∫ d

c
Q(ψ2(t), t)dt (9.18)

Deoarece pentru curbele C2 ³i C4 avem y = c, respectiv y = b se obµine
∫

C2

Q(x, y)dx = 0 i
∫

C4

Q(x, y)dx = 0 (9.19)

∮

C
Q(x, y)dx =

∫

C1

Q(x, y)dx +
∫

C2

Q(x, y)dx +
∫

C3

Q(x, y)dx +
∫

C4

Q(x, y)dx (9.20)

Din (9.16), (9.17), (9.18), (9.19) ³i (9.20) rezult
∫∫

D
Q′

x(x, y)dxdy =
∫

C1

Q(x, y)dy +
∫

C3

Q(x, y)dy =
∮

C
Q(x, y)dy (9.21)

Sc zând relaµia (9.15) din (9.21) se obµine:
∫∫

D
(Q′

x(x, y)− P ′
y(x, y))dxdy =

∮

C
P (x, y)dx + Q(x, y)dy.

Dac domeniul D nu îndepline³te condiµia ca paralelele la axele Ox ³i Oy s taie curba C
numai în dou puncte, împ rµim domeniul D prin arce de curb de arie nul într-un num r �nit
de subdomenii D1, D2, . . . , Dn m rginite de curbele C1, C2, . . . , Cn care îndeplinesc condiµia de
mai sus.

Aplicând pentru �ecare subdomeniu Dk m rginit de curba Ck teorema 9.6.1, avem
∫∫

Dk

(Q′
x(x, y)− P ′

y(x, y))dxdy =
∮

Ck

P (x, y)dx + Q(x, y)dx, k = 1, n (9.22)

x

y

O

D2

D1

Figura 9.11:

Orientarea pozitiv a subdomeniilor D1, D2, . . . , Dn induce pe curba
C un sens bine determinat pe care-l vom numi sensul pozitiv. Astfel
vom spune despre domeniul D c a fost orientat pozitiv (vezi �g.9.11).
Deoarece D =

⋃n
k=1 Dk, C =

⋃n
k=1 Ck, adunând cele n relaµii din (9.22)

³i aplicând proprietatea de aditivitate a integralei duble (ca funcµie de
domeniu) avem

∫∫

D
(Q′

x(x, y)− P ′
y(x, y))dxdy =

∮

C
P (x, y)dx + Q(x, y)dy

204 9. Integrale duble

Teorema 9.6.2 Fie P ³i Q dou funcµii de�nite ³i continue pe domeniul compact D m rginit
de curba C simpl , închis ³i recti�cabil ³i presupunem c derivatele parµiale P ′

y ³i Q′
y exist ³i

sunt continue pe D. Atunci are loc urm toarea egalitate
∫∫

D
(Q′

x(x, y)− P ′
y(x, y))dxdy =

∮

C
P (x, y)dx + Q(x, y)dy.

Demonstraµie. vezi [10] vol.II pag. 190.

Exemplu 9.6.1 S se calculeze integrala curbilinie I =
∮

C
−xy2dx + x2ydy, folosind formula

lui Green, unde C : x2 + y2 = a2, a > 0.
Curba C este neted ³i închis ³i ea m rgine³te domeniul D : x2+y2 ≤ a2. Funcµiile P (x, y) =

−xy2 ³i Q(x, y) = x2y sunt de clas C1(D) ³i deci se poate aplica formula lui Green.
Avem

I =
∫∫

D
4xydxdy = 4

∫ a

−a

(
x

∫ √
a2−x2

−√a2−x2

ydy

)
dx = 0.

9.7 Exprimarea ariei unui domeniu cu ajutorul unei integrale cur-
bilinii

Fie D un domeniu pentru care se poate aplica formula lui Green ³i care are arie.
a(D) =

∫∫

D
dxdy ³i aplicând formula lui Green observ m c funcµiile P ³i Q trebuie alese

astfel ca Q′
x(x, y)− P ′

y(x, y) = 1.
Atunci aria domeniului D este

a(D) =
∮

xdy, (9.23)

unde am considerat P (x, y) = 0 ³i Q(x, y) = x, pentru orice (x, y) ∈ D.

Exemplu 9.7.1 S se calculeze aria domeniului D limitat de y = x2 ³i y = x (vezi �g.9.12).
Avem

a(D) =
∫∫

D
dxdy =

∮

C
xdy =

∫

C1

xdy +
∫

C2

xdy,

unde C1 : y = x2, x ∈ [0, 1], C2 : y = 1− x, x ∈ [0, 1], deci

xO

C2

C1

1

y

1

Figura 9.12:

a(D) =
∫ 1

0
2x2dx−

∫ 1

0
xdx =

(
2x3

3
− x2

2

)∣∣∣∣
1

0

=
1
6

9.8. Schimbarea de variabil la integrala dubl 205

9.8 Schimbarea de variabil la integrala dubl
În planul xOy consider m domeniul compact D m rginit de o curb C închis , neted pe

porµiuni, iar în planul uOv domeniul compact D′ m rginit de o curb C ′ închis ³i neted pe
porµiuni. Fie transformarea regulat a domeniului D′ în D dat de

{
x = ϕ(u, v)
y = ψ(u, v)

, (u, v) ∈ D, ϕ, ψ ∈ C1(D′), (9.24)

bijective ³i cu derivatele parµiale de ordinul al doilea mixte continue pe D′.

x

y

O

D
D’

O

v

u

Figura 9.13:

Se de�ne³te corespondenµa dintre domeniile D′ ³i D ca �ind direct , respectiv invers , dac
atunci când un punct parcurge curba C ′ în sens direct, punctul corespunz tor, prin transformarea
(9.24), de pe curba C se deplaseaz în sens direct respectiv invers.

Teorema 9.8.1 Dac determinantul funcµional D(ϕ,ψ)
D(u, v) , (u, v) ∈ D′, este

pozitiv respectiv negativ, atunci transformarea domeniului D′ în domeniul D este direct , respectiv
invers ³i exist un punct (u0, v0) ∈ D′ astfel încât

a(D) =
∣∣∣∣
D(ϕ,ψ)
D(u, v)

(u0, v0)
∣∣∣∣ a(D′).

Demonstraµie. Din (9.23) aria domeniului D este a(D) =
∮

C
xdy. Fie transformarea

regulat (9.24) a domeniului D′ în D. Atunci

a(D) =
∮

C′
ϕ(u, v)[ψ′u(u, v)du + ψ′v(u, v)dv] =

=
∫

C′
ϕ(u, v)ψ′u(u, v)du + ϕ(u, v)ψ′v(u, v)dv (9.25)

Deoarece exist derivatele parµiale mixte de ordinul al doilea ale funcµiilor ϕ ³i ψ′ continue
pe D′, avem:

P (u, v) = ϕ(u, v)ψ′u(u, v), Q(u, v) = ϕ(u, v)ψ′v(u, v),
P ′

v(u, v) = ϕ′v(u, v)ψ′u(u, v) + ϕ(u, v)ψ′′uv(u, v) i
Q′

u(u, v) = ϕ′u(u, v)ψ′v(u, v) + ϕ(u, v)ψ′′vu(u, v) .

206 9. Integrale duble

Aplicând formula lui Green integralei (9.25) se obµine

a(D) =
∮

C′
P (u, v)du + Q(u, v)dv =

∫∫

D′
(Q′

u(u, v)− P ′
v(u, v))dudv =

=
∫∫

D′
(ϕ′u(u, v)ψ′v(u, v)− ϕ′v(u, v)ψ′u(u, v))dudv = (9.26)

=
∫∫

D′

∣∣∣∣
ϕ′u ϕ′v
ψ′u ψ′v

∣∣∣∣ dudv.

Întrucât a(D) > 0, dac D(ϕ,ψ)
D(u, v) > 0, curba C ′ este parcurs în sens direct ³i din (9.26)

avem a(D) =
∫∫

D′

D(ϕ,ψ)
D(u, v)

dudv, iar dac D(ϕ,ψ)
D(u, v) < 0, atunci curba C ′ este parcurs în sens

invers ³i din (9.26) rezult a(D) =
∫∫

D′

D(ϕ,ψ)
D(u, v)

dudv, adic a(D) =
∫∫

D′

∣∣∣∣
D(ϕ,ψ)
D(u, , v)

∣∣∣∣ dudv.

Aplicând formula de medie ultimei relaµii, rezult c exist un punct (u0, v0) ∈ D′ astfel încât

a(D) =
∣∣∣∣
D(ϕ,ψ)
D(u, v)

(u0, v0)
∣∣∣∣ a(D′)

Teorema 9.8.2 Fie domeniile compacte D′ ³i D în corespondenµ prin transformarea regulat
(9.24). Dac f este o funcµie continu pe domeniul D, atunci are loc urm toarea egalitate

∫∫

D
f(x, y)dxdy =

∫∫

D′
f(ϕ(u, v)ψ(u, v))

∣∣∣∣
D(ϕ,ψ)
D(u, v)

∣∣∣∣ dudv, (9.27)

numit formula schimb rii de variabil la integrala dubl .

Demonstraµie. Consider m, ∆′ = (δ′1, δ
′
2, . . . , δ

′
p) o diviziune a domeniului D′. Prin trans-

formarea (9.24) acestei diviziuni îi corespunde diviziunea ∆ = (δ1, δ2, . . . , δp) a domeniului D.
Dac a(δk), a(δ′k) sunt ariile dreptunghiurilor δk respectiv δ′k, k = 1, p, atunci conform teoremei
9.8.1 exist punctele (uk, vk) ∈ δ′k astfel încât s avem

a(δk) =
∣∣∣∣
D(ϕ,ψ)
D(u, v)

(uk, vk)
∣∣∣∣ a(δ′k).

Fie xk = ϕ(uk, vk), yk = ϕ(uk, vk), k = 1, n, (uk, vk) ∈ δ′k. Atunci

σ∆(f) =
p∑

k=1

f(xk, yk)a(δk) =

=
p∑

k=1

f(ϕ(uk, vk), ψ(uk, vk))
∣∣∣∣
D(ϕ,ψ)
D(u, v)

(uk, vk)
∣∣∣∣ a(δ′k) =

= σ∆′

(
f(ϕ,ψ)

∣∣∣∣
D(ϕ,ψ)
D(u, v)

∣∣∣∣
)

Dac (∆′
n) este un ³ir de diviziuni ale domeniului D′ cu ν(∆′

n) → 0, atunci ³irul corespunz tor
de diviziuni ale domeniului D, prin transformarea (9.24), (∆n) are ν(∆n) → 0. Avem

σ∆n(f) = σ∆′n

(
f(ϕ,ψ)

∣∣∣∣
D(ϕ,ψ)
D(u, v)

∣∣∣∣
)

(9.28)

9.8. Schimbarea de variabil la integrala dubl 207

³i trecând la limit în (9.28), rezult
∫∫

D
f(x, y)dxdy =

∫∫

D′
f(ϕ(u, v), ψ(u, v))

∣∣∣∣
D(ϕ,ψ

D(u, v)

∣∣∣∣ dudv.

Exemplu 9.8.1 1. S se calculeze integrala I =
∫∫

D
(x2 + y2)dxdy, domeniul D �ind x2 +

y2 ≤ 2ax, a > 0. Domeniul D este m rginit de cercul (x − a)2 + y2 = a2. Trecând la
coordonatele polare

{
x = a + r cos t
y = r sin t

, rezult t ∈ [0, 2π], r ∈ [0, a], deci domeniul D′ este
dreptunghiul [0, 2π]× [0, a] (vezi �g.9.14).

x

y

O O

D’

D

2

a-a a

t

r

Figura 9.14:

Cu ajutorul formulei (9.27) se obµine

I =
∫ 2π

0

(∫ a

0
(a2 + 2ar cos t + r2)rdr

)
dt =

=
∫ 2π

0

(
1
2
a2r2 +

2
3
ar3 cos t +

1
4
r4

)∣∣∣∣
a

0

dt =

=
∫ 2π

0

(
3
4
a4 +

2
3
a4 cos t

)
dt =

(
3
4
a4 +

2
3
a4 sin t

)∣∣∣∣
2π

0

=
3π

2
a4

2. S se calculeze integrala I =
∫∫

D
xdxdy, domeniul D �ind dat de 1 ≤ xy ≤ 2, 1 ≤ y

x ≤ 2, x > 0.

x

y

O

v

O

D’

D

2

2
1 1 2

1

2

1

xy 1

y x

xy 2

y 2x

+

u

Figura 9.15:

208 9. Integrale duble

Folosim transformarea regulat u = xy, v = y
x, u ∈ [1, 2], v ∈ [1, 2], care transform domeniul D

în domeniul D′ (vezi �g.9.15).

Inversa acestei transform ri este x =
√

u
v , y =

√
uv, iar

D(x, y)
D(u, v)

=

∣∣∣∣∣∣∣

1
2u−

1
2 v−

1
2 −1

2u
1
2 v−

3
2

1
2u−

1
2 v

1
2

1
2u

1
2 v−

1
2

∣∣∣∣∣∣∣
=

1
2
v−1 6= 0

Atunci

I =
∫ 2

1

(∫ 2

1

1
2
u

1
2 v−

3
2 dv

)
du = −

∫ 2

1

(
u

1
2 v−

1
2

)∣∣∣
2

1
du =

=
∫ 2

1

(
1− 1√

2

)
u

1
2 du =

2
3

(
1− 1√

2

)
u

3
2

∣∣∣∣
2

1

=
5
√

2− 6
3

9.9 Aplicaµii ale integralei duble
Dac D este o plac material de grosime neglijabil , D ⊂ xOy ³i funcµia ρ(x, y) de�nit ³i

continu pe D reprezint densitatea pl cii, atunci masa pl cii D este dat de relaµia

M(D) =
∫∫

D
ρ(x, y)dxdy,

iar coordonatele centrului de greutate G al pl cii sunt date de relaµiile

xG =
1

M(D)

∫∫

D
xρ(x, y)dxdy, yG =

1
M(D)

∫∫

D
yρ(x, y)dxdy.

Dac placa D este omogen atunci

xG =
1

a(D)

∫∫

D
xdxdy, yG =

1
a(D)

∫∫

D
ydxdy.

Momentele de inerµie ale pl cii sunt date de relaµiile

I0 =
∫∫

D
(x2 + y2)ρ(x, y)dxdy (faµ de originea O)

Ix =
∫∫

D
y2ρ(x, y)dxdy, Iy =

∫∫

D
x2ρ(x, y)dxdy

(faµ de axele de coordonate Ox ³i Oy)

Exemplu 9.9.1 1. S se calculeze coordonatele centrului de greutate ale pl cii omogene
m rginit de curbele y2 = 4x + 4 ³i y2 = −2x + 4 (vezi �gura 9.16)

9.9. Aplicaµii ale integralei duble 209

2

2

x

-2

O-1

y

Figura 9.16:

D = {(x, y) ∈ R2 | y2 ≥ 4x + 4 i y2 ≤ −2x + 4}

a(D) =
∫ 2

−2




∫ y2−4
4

4−y2

2

dx


 dy =

1
2

∫ 2

0
(3y2 − 12)dy = −8,

∫∫

D
xdxdy =

∫ 2

−2

∫ y2−4
4

4−y2

2

xdx =
1
16

∫ 2

0
(−3y4 + 24y2 − 48)dy = −16

5
∫∫

D
ydxdy =

1
4

∫ 2

−2
(3y3 − 12y)dy = 0

Deci xG = 2
5 , iar yG = 0.

2. S se calculeze momentele de inerµie în raport cu axele de coordonate ale pl cii omogene (ρ = 1)
m rginite de curbele y = x2 ³i x = y2

D = {(x, y) ∈ R2 | y ≥ x2 i y2 ≤ x}.

Avem

Ix =
∫∫

D
y2dxdy =

∫ 1

0

(∫ √
x

x2

y2dy

)
dx =

1
3

∫ 1

0

(
x
√

x− x6
)
dx =

3
35

,

Iy =
∫∫

D
x2dxdy =

∫ 1

0

(
x2

∫ √
x

x2

dy

)
dx =

∫ 1

0

(
x2√x− x4

)
dx =

3
35

.

210 9. Integrale duble

Capitolul 10

Integrale de suprafaµ

10.1 Pânze parametrizate. Suprafeµe
Fie D ⊂ R2 un domeniu plan ³i r : D → R3 o funcµie de clas C1(D), r(u, v) = (x, y, z),

unde 



x = f(u, v)
y = g(u, v)
z = h(u, v)

, (u, v) ∈ D . (10.1)

De�niµia 10.1.1 Perechea (r,D) not= r se nume³te pânz parametrizat în R3. Mulµimea
Im (r) = r(D) se nume³te imaginea sau urma pânzei.

Funcµia r̄ = r̄(u, v) = f(u, v)̄i + g(u, v)̄i + h(u, v)j̄, (u, v) ∈ D se nume³te reprezentarea
vectorial a pânzei. Ecuaµiile (10.1) se numesc ecuaµiile parame-
trice ale pânzei.

De�niµia 10.1.2 Dou pânze parametrizate (r,D) ³i (r1, D1) se numesc pânze parametrizate
echivalente dac exist un difeomor�sm Φ : D → D1 astfel încât r1 ◦ Φ = r.

Dac pânzele (r,D) ³i (r1, D1) sunt echivalente vom nota r ∼ r1.

Teorema 10.1.1 Dou pânze parametrizate echivalente au acela³i urm .

Demonstraµie. Fie r ∼ r1 ³i Φ : D → D1 un difeomor�sm astfel ca r1 ◦Φ = r. Deoarece Φ
este bijecµie, obµinem r(D) = r(D1).

Observaµia 10.1.1 Dac dou pânze parametrizate au aceea³i urm , nu rezult c ele sunt
echivalente.

Teorema 10.1.2 Relaµia ” ∼ ” este o relaµie de echivalenµ pe mulµimea pânzelor parametrizate.

Demonstraµie. Se arat la fel ca ³i la drumuri.

Observaµia 10.1.2 Relaµia de echivalenµ ” ∼ ” împarte mulµimea tuturor pânzelor
parametrizate în clase de echivalenµ disjuncte. Dou pânze parametrizate sunt echivalente dac
³i numai dac aparµin aceleia³i clase.

De�niµia 10.1.3 Se nume³te suprafaµ o clas de echivalenµ de pânze parametrizate.
Pânza (r,D) din aceast clas se nume³te parametrizare local a suprafeµei ³i o vom nota

S = (r,D).

211

212 10. Integrale de suprafaµ

De�niµia 10.1.4 Suprafaµa S se nume³te suprafaµa simpl dac exist o parametrizare local
S = (r,D) injectiv .

Mulµimea
S = {(x, y, z) | z = z(x, y), (x, y) ∈ D ⊂ R2} (10.2)

y

x

O

(x, y)

(x, y, z)
S

D

z

Figura 10.1:

este o suprafaµ simpl deoarece S = r(D), unde r : D → R3

r(u, v) = (u, v, z(u, v)) este o pânz parametrizat (x = u, y = v).
Astfel (10.2) reprezint forma explicit a suprafeµei S, iar ecuaµia
z = f(x, y), (x, y) ∈ D se nume³te ecuaµia cartezian explicit a
suprafeµei S.

Mulµimea S = {(x, y, z) |F (x, y, z) = 0, (x, y, z) ∈ D ⊂ R3},
unde F ∈ C1(D), iar F

′2
x + F

′2
y + F

′2
z 6= 0 reprezint o suprafaµ

simpl . Ecuaµia F (x, y, z) = 0, (x, y, z) ∈ D se nume³te ecuaµia
cartezian implicit a suprafeµei S.

Fie S o suprafaµ de parametrizare local S = (r,D), r dat
de (10.1). Dac în (10.1) �x m valoarea parametrului u, u = u0,
atunci se obµin ecuaµiile unei curbe în spaµiu x = f(u0, v), y = g(u0, v), z = h(u0, v), ale c rei
puncte se a� pe suprafaµa S. Dac u0 ia diferite valori, atunci se obµine pe suprafaµa S o familie
de curbe. Similar, dac în (10.1) �x m valoarea parametrului v, v = v0, atunci se obµin ecuaµiile
unei curbe în spaµiu x = f(u, v0), y = g(u, v0), z = h(u, v0) pe suprafaµa S. Dac v0 ia diferite
valori, atunci se obµine pe suprafaµa S o familie de curbe. Aceste curbe care se obµin pe suprafaµa
S se numesc curbe coordonate pe suprafaµa S sau curbele reµelei lui Gauss.

r

x

O
u

z
v

O

(u0, v0)

r v v0

u u0

(u0, v0)

y

Figura 10.2:

Prin �ecare punct M ∈ S ce aparµine porµiunii simple a suprafeµei S trece o curb ³i numai
una din �ecare familie de curbe coordonate (u = uk, v = vk) ³i anume curbele u = u0 ³i v = v0;
u0, v0 se numesc coordonate curbilinii ale punctului M corespunz tor punctului (u0, v0) ∈ D.

S

yO

d
M

I t0

h

x

z

Figura 10.3:

Fie S o suprafaµ ³i M ∈ S. Un vector h̄ aplicat
în M , h̄ ∈ V3(M) se nume³te vector tangent la S în
punctul M dac exist un drum de clas C1 (I, d =
d(t)) situat pe S ³i un punct t0 ∈ I astfel încât d(t0) =
M ³i d′(t0) = h̄, deci h̄ este vector vitez la un drum
ce trece prin M ³i este situat pe S.

10.1. Pânze parametrizate 213

z rv(u0, v0)

S

ru(u0, v0)

v v0

r(u0, v0) M

u u0

yO

x

Figura 10.4:

Dac S este o suprafaµ de parametrizare local
S = (r,D) ³i (u0, v0) ∈ D, atunci vectorul vitez în
u0 la curba de coordonate v = v0 se noteaz r̄u(u0, v0),
iar vectorul vitez în v0 la curba de coordonate u = u0

se noteaz r̄v(u0, v0). Vectorii r̄u(u0, v0), r̄v(u0, v0) se
numesc viteze parµiale ale lui r în (u0, v0). Astfel
funcµiile r̄u : D → R3, r̄v : D → R3 în �ecare punct
(u0, v0) ∈ D sunt vectori tangenµi la S în r(u0, v0).

O suprafaµ S dat parametric prin (10.1) se nu-
me³te neted dac ‖r̄u × r̄v‖ 6= 0 pentru orice (u, v) ∈
D.

Dac suprafaµa simpl ³i neted S este dat de parametrizarea (10.1), atunci vec-
torii tangenµi în punctul M(r(u0, v0)), r̄u(u0, v0) ³i r̄v(u0, v0) sunt daµi de r̄u(u0, v0) =
(f ′u(u0, v0), g′u(u0, v0), h′u(u0, v0)), r̄v(u0, v0) = (f ′v(u0, v0), g′u(u0, v0), h′v(u0, v0)).

Cosinusurile directoare ale vectorilor r̄u, r̄v în punctul M(r̄(u0, v0)) sunt

f ′u(u0, v0)
±√E

,
g′u(u0, v0)
±√E

,
h′u(u0, v0)
±√E

,

respectiv
f ′v(u0, v0)
±√G

,
g′v(u0, v0)
±√G

,
h′v(u0, v0)
±√G

,

unde

E = f
′2
u (u0, v0) + g

′2
u (u0, v0) + h

′2
u (u0, v0),

G = f
′2
v (u0, v0) + g

′2
v (u0, v0) + h

′2
v (u0, v0).

Alegerea semnului din faµa radicalului corespunde alegerii unui sens de tangent .

O

rv

u u0

v v0

ru

Figura 10.5:

Unghiul dintre dou curbe se de�ne³te ca �ind unghiul dintre tangen-
tele la aceste curbe. Dac θ este unghiul dintre curbele u = u0 ³i v = v0,
atunci

cos θ =
(r̄u, r̄v)
‖r̄u‖‖r̄v‖ = ± F√

EG
,

unde

(r̄u, r̄v)
not= F = f ′u(u0, v0)f ′v(u0, v0)+g′u(u0, v0)g′v(u0, v0)+h′u(u0, v0)h′v(u0, v0).

Expresiile E,F, G se numesc coe�cienµii Gauss ai suprafeµei.
Normala la planul tangent la suprafaµa S în punctul M se nume³te normala la suprafaµa M .
Dac α, β, γ sunt cosinusurile directoare ale normalei n̄ la suprafaµa S în punctul r̄(u0, v0)

atunci n̄ ⊥ r̄u ³i n̄ ⊥ r̄v, a³adar avem
{

αf ′u + βg′u + γh′u = 0
αf ′v + βg′v + γh′v = 0

Întrucât, rangul matricii
(

f ′u g′u h′u
f ′v g′v h′v

)
este doi, atunci α = λA, β = λB, γ = λC, unde

A =
D(g, h)
D(u, v)

, B =
D(h, f)
D(u, v)

, C =
D(f, g)
D(u, v)

.

214 10. Integrale de suprafaµ

Cum α2 + β2 + γ2 = 1, rezult

α =
A

±√A2 + B2 + C2
, β =

B

±√A2 + B2 + C2
, γ =

C

±√A2 + B2 + C2
.

Se arat folosind identitatea lui Lagrange

(bc′ − b′c)2 + (ca′ − c′a)2 + (ab′ − a′b)2 = (a2 + b2 + c2)(a
′2 + b

′2 + c
′2)− (aa′ + bb′ + cc′)2

c

‖r̄u × r̄v‖ =
√

A2 + B2 + C2 =
√

EG− F 2 (10.3)

10.2 Aria unei suprafeµe
Consider m suprafaµa simpl ³i neted care nu este închis S de�nit de parametrizarea x =

f(u, v), y = g(u, v), z = h(u, v), (u, v) ∈ D, unde D este un domeniu compact, D ⊆ [a, b]× [c, d].
Fie ∆ = (δ1, δ1, . . . , δp) o diviziune a domeniului D. Dreptelor u = ui, v = vj , i = 1, n, j =

1,m, ce alc tuiesc diviziunea ∆, le corespund pe suprafaµa S o reµea de curbe de coordonate
care determin o diviziune ∆̄ = (s1, s2, . . . , sp) suprafeµei S. Are loc ³i reciproca, unei diviziuni
∆̄ a suprafeµei S alc tuit dintr-o reµea de curbe de coordonate îi corespunde pe domeniul D o
diviziune ∆ format din paralele la axele de coordonate Ou ³i Ov.

z

v vj

ba uO

u ui

v
k

c

d
u ui+1

v vj+1

D

u ui

v vj

v vj+1

u ui+1

x

y

Figura 10.6:

Pentru �ecare parte de suprafaµ sk a diviziunii ∆ a suprafeµei S se consider cea mai
mic sfer ce conµine sk. Fie dk diametrul acestei sfere ³i de�nim norma diviziunii ∆ ca �ind
ν(∆) = maxk=1,p(dk).

Fie δk ∈ ∆, δk = [ui, ui+1]× [vj , vk+1]. Dreptunghiului δk îi corepunde pe suprafaµa S partea
de suprafaµ sk m rginit de curbele parametrice u = ui, u = ui+1, v = vj , v = vj+1.

10.2. Aria unei suprafeµe 215

ru
O

v vj

rv

v vj+1u ui+1

u ui

Figura 10.7:

În planul tangent la suprafaµ în punctul M(r(ui, vj)) ∈ S
se consider paralelogramul având unul dintre vârfuri în punc-
tul M, laturile dirijate dup vectorii r̄u(ui, vj), r̄v(ui, vj) de
lungimi ‖r̄u(ui, vj)‖(ui+1 − ui), ‖r̄v(ui, vj)‖(vj+1 − vj). Aria
p rµii de suprafaµ se aproximeaz prin aria σk a acestui par-
alelogram.

σk = ‖r̄u(ui, vj)‖(ui+1 − ui)‖r̄v(ui, vj)‖(vj+1 − vj) sin θ,

unde θ este unghiul format de curbele de coordonate u = ui ³i
v = vj .

sin θ =
√

1− cos2 θ =

√
1− F 2

EG
=

√
EG− F 2

EG
,

σk =
√

E
∣∣∣(ui,vj)(ui+1 − ui)

√
G

∣∣∣
(ui,vj)

(vj+1 − vj)

√
EG− F 2

EG

∣∣∣∣∣
(ui,vj)

=

=
√

EG− F 2
∣∣∣
(ui,vj)

(ui+1 − ui)(vj+1 − vj) .

Astfel, aria suprafeµei S o vom aproxima prin suma

a(S) ' a∆ =
p∑

k=1

σk =
∑

δk

√
EG− F 2

∣∣∣
(ui,vj)

(ui+1 − ui)(vj+1 − vj) (10.4)

Fie (∆̄n) un ³ir de diviziuni ale suprafeµei S cu norma ν(∆̄n) → 0. Acestui ³ir de diviziuni
îi corespunde un ³ir de diviziuni (∆n) al domeniului D cu ν(∆n) → 0. Sumele a∆n date de
(10.4) reprezint suma Riemann corespunz toare funcµiei

√
EG− F 2, ³irului de diviziuni (∆n)

³i punctelor (un
i , vn

j) ∈ δn
k . Întrucât, suprafaµa S este neted , iar funcµiile f, g, h sunt de clas

C1(D), rezult c funcµia
√

EG− F 2 este continu pe D.

A³adar, atunci când ν(∆′
n) → 0 limn→∞ a∆n =

∫∫

D

√
EG− F 2dudv.

De�niµia 10.2.1 Suprafaµa simpl ³i neted S are arie dac exist ³i este �nit integrala∫∫

D

√
EG− F 2dudv. Num rul real a(S) =

∫∫

D

√
EG− F 2dudv reprezint aria suprafeµei S.

Observaµia 10.2.1 1. Folosind egalitatea (10.3) avem

a(S) =
∫∫

D

√
A2 + B2 + C2dudv =

∫∫

D
‖r̄u × r̄v‖dudv.

2. Dac suprafaµa S este dat prin ecuaµia cartezian explicit z = f(x, y), (x, y) ∈ D, iar
p = f ′x ³i q′ = f ′y (notaµiile Monge), atunci E = 1 + p2, G = 1 + q2, F = pq ³i

a(S) =
∫∫

D

√
1 + p2 + q2dudv.

3. Expresia dσ =
√

A2 + B2 + C2dudv =
√

EG− F 2dudv se nume³te element de arie în
coordonate curbilinii.

216 10. Integrale de suprafaµ

4. Dac suprafaµa simpl S este neted pe porµiuni, atunci vom considera ca arie a ei suma
ariilor diferitelor porµiuni.

Teorema 10.2.1 Aria unei suprafeµe netede ³i simple nu depinde de reprezentarea parametric
a suprafeµei.

Demonstraµie. Presupunem c suprafaµa simpl ³i neted S este dat de reprezentarea
parametric x = f(u, v), y = g(u, v), z = h(u, v), (u, v) ∈ D. Orice alt reprezentare parametric
a suprafeµei S se obµine printr-o transformare regulat a unui domeniu compact D′ în domeniul
compact D,

u = ϕ(s, t), v = ψ(s, t) , (s, t) ∈ D′. (10.5)

Obµinem prin transformarea regulat (10.5) urm toarea reprezentare parametric :




x = f(ϕ(s, t), ψ(s, t)) = f1(s, t)
y = g(ϕ(s, t), ψ(s, t)) = g1(s, t)
z = h(ϕ(s, t), ψ(s, t)) = h1(s, t) .

Dac not m
A1 =

D(g1, h1)
D(s, t)

, B1 =
D(h1, f1)
D(s, t)

, C1 =
D(f1, g1)
D(s, t)

,

avem
A1 =

D(g, h)
D(u, v)

D(ϕ,ψ)
D(s, t)

, B1 =
D(h, f)
D(u, v)

D(ϕ,ψ)
D(s, t)

, C1 =
D(f, g)
D(u, v)

D(ϕ,ψ)
D(s, t)

,

deci √
A2 + B2 + C2 =

√
A2

1 + B2
1 + C2

1 :
∣∣∣∣
D(ϕ,ψ)
D(s, t)

∣∣∣∣
Atunci

a(S) =
∫∫

D

√
A2 + B2 + C2dudv =

=
∫∫

D′

(√
A2

1 + B2
1 + C2

1 :
∣∣∣∣
D(ϕ,ψ)
D(s, t)

∣∣∣∣
) ∣∣∣∣

D(ϕ,ψ)
D(s, t)

∣∣∣∣ dsdt

=
∫∫

D′

√
A2 + B2 + C2dsdt (10.6)

În (10.6) am folosit formula de schimbare de variabil de la integrala dubl .
z

OD

S

y

x

Figura 10.8:

Exemplu 10.2.1 S se calculeze aria porµiunii din paraboloidul x2+
y2 = 2z, m rginit de planul z = 2; prxOyS = D, D : x2 + y2 ≤ 4,

S : z = x2 + y2

2 , (x, y) ∈ D, p = z′x = x, q = z′y = y. Atunci

a(S) =
∫∫

D

√
1 + x2 + y2dxdy =

=
∫ 2π

0

(∫ 2

0
r
√

1 + r2dr

)
dt =

2π

3
(5
√

5− 1),

unde x = r cos t, y = r sin t.

10.3. Integrale de suprafaµ în raport cu aria 217

10.3 Integrale de suprafaµ
Integralele de suprafaµ de primul tip constituie o generalizare a integralelor duble.
Fie S o suprafaµ neted sau neted pe porµiuni dat de reprezentarea





x = f(u, v)
y = g(u, v)
z = h(u, v)

, (u, v) ∈ D (10.7)

unde f, g, h sunt funcµii de�nite ³i de clas C1 pe domeniul compact D din planul uOv.

Consider m funcµia F de�nit ³i m rginit pe un domeniu din R3 ce conµine imaginea
suprafeµei S. Fie ∆ = (δ1, δ2, . . . , δp) o diviziune a domeniului D c reia îi corespunde prin (10.7)
o diviziune ∆̄ = (s1, s2, . . . , sp) a suprafeµei S.

Fie suma σ∆(F) =
∑p

k=1 F (ξk, ηk, ζk)a(sk), unde ξk = f(uk, vk), ηk = g(uk, vk), ζk =
h(uk, vk), (uk, vk) ∈ δk, k = 1, p, iar a(sk) reprezint aria p rµii de suprafaµ sk.

De�niµia 10.3.1 Funcµia F este integrabil pe suprafaµa neted S dac exist un num r real
I cu proprietate ca pentru orice ε > 0, exist δ(ε) > 0 astfel încât pentru orice ∆ ∈ ∆∗ cu
ν(∆) < δ(ε) ³i pentru orice alegere a punctelor (uk, vk) ∈ δk s avem:

|σ∆(F)− I| < ε.

Num rul real I

I =
∫∫

S
F (x, y, z)dσ (10.8)

se nume³te integrala de suprafaµ a funcµiei F de primul tip sau în raport cu aria.

Observaµia 10.3.1 Interpretarea �zic a integralei de suprafaµ de primul tip. Dac S este o
suprafaµ material , iar F (x, y, z) reprezint densitatea suprafeµei în punctul (x, y, z), atunci,
dac exist integrala (10.8), ea este masa suprafeµei S. Dac F (x, y, z) reprezint densitatea
de repartiµie a unei sarcini electrice, atunci dac exist integrala (10.8) ea este sarcina total
distribuit pe suprafaµa S.

Teorema 10.3.1 Fie S o suprafaµ neted dat de (10.7) ³i funcµia F de�nit ³i m rginit pe
un domeniu din R3 ce conµine imaginea suprafeµei S. Dac exist integrala (10.8) ³i integrala

∫∫

D
F (f(u, v), g(u, v), h(u, v))

√
A2 + B2 + C2dudv,

atunci ∫∫

S
F (x, y, z)dσ =

∫∫

D
F (f(u, v), g(u, v), h(u, v))

√
A2 + B2 + C2dudv (10.9)

Demonstraµie. Suprafaµa S �ind neted , conform de�niµiei 10.2.1, avem

a(sk) =
∫∫

δk

√
A2(u, v) + B2(u, v) + C2(u, v)dudv, k = 1, n.

Aplicând teorema de medie de la integrala dubl , exist un punct (uk, vk) ∈ δk astfel încât
s avem:

a(sk) =
√

A2(uk, vk) + B2(uk, vk) + C2(uk, vk)a(δk) k = 1, p.

218 10. Integrale de suprafaµ în raport cu aria

Deoarece (uk, vk) ∈ δk, exist un punct pe partea de suprafaµ sk, (ξk, ηk, ζk) ∈ sk cu ξk =
f(uk, vk), ηk = g(uk, vk), ζk = h(uk, vk).

Obµinem pentru suma Riemann asociat funcµiei F, diviziunii ∆̄ ³i punctelor intermediare
(ξk, ηk, ζk), k = 1, p urm toarea expresie

σ∆̄(F, ξk, ηk, ζk) =
n∑

k=1

F (ξk, ηk, ζk)a(sk) =
p∑

k=1

F (f(uk, vk), g(uk, vk),

h(uk, vk))
√

A2(uk, vk) + B2(uk, vk) + C2(uk, vk)a(δk) = (10.10)
= σ∆(F

√
A2 + B2 + C2, uk, vk)

Ultima sum obµinut în (10.10) reprezint suma Riemann asociat funcµiei F, diviziunii ∆ ³i
punctelor intermediare (uk, vk). Astfel, dac (∆n) este un ³ir de diviziuni ale domeniului ∆
cu ν(∆n) → 0, atunci ³irul diviziunilor corespunz toare (∆̄n) ale suprafeµei S va avea norma
ν(∆n) → 0.

Trecând la limit în (10.10), rezult egalitatea (10.9), care reprezint formula de calcul a
integralei de suprafaµ în raport cu aria.

Observaµia 10.3.2 1. În ipotezele teoremei 10.3.1∫∫

S
F (x, y, z)dσ =

∫∫

D
F (f(u, v), g(u, v), h(u, v))

√
EG− F 2dudv.

2. Dac suprafaµa simpl ³i neted S este dat de reprezentarea z = f(x, y), (x, y) ∈ D, atunci
∫∫

S
F (x, y, z)dσ =

∫∫

D
F (x, y, f(x, y))

√
1 + p2 + q2dxdy. (10.11)

3. Aria unei suprafeµe S este
a(S) =

∫∫

S
dσ

4. Dac exist integrala
∫∫

S
F (x, y, z)dσ, ea este independent de reprezentarea parametric

a suprafeµei S.

5. Proprietatea de aditivitate a integralei de suprafaµ de primul tip ca funcµie de domeniu.
Dac suprafaµa simpl S este neted pe porµiuni, S =

⋃n
i=1 Si, atunci

∫∫

S
F (x, y, z)dσ =

n∑

i=1

∫∫

Si

F (x, y, z)dσ.

Exemplu 10.3.1 1. S se calculeze integrala I =
∫∫

S
(x + y + z)dσ, unde suprafaµa S este

semisfera x2 + y2 + z2 = a2, z ≥ 0.

Pentru suprafaµa S avem reprezentarea parametric x = a cos θ cosϕ, y = a sin θ cosϕ,

z = a sinϕ, θ ∈ [0, 2π], ϕ ∈
[
0, π

2

]
, dσ = a2 cosϕdθdϕ. Obµinem

I = a3

∫ π
2

0

[∫ 2π

0
(cos θ cos2 ϕ + sin θ sin2 ϕ + cosϕ sinϕ)dθ

]
dϕ =

= πa3

∫ π
2

0
sin 2ϕdϕ = πa3

10.4. Integrale de suprafaµ în raport cu coordonatele 219

2. S se calculeze integrala I =
∫∫

S
zdσ, unde suprafaµa S este porµiunea din paraboloidul

z = 1
2(x2 + y2), decupat de cilindrul x2 + y2 = 8; prxOyS = D, D : x2 + y2 ≤ 8,

S : z = 1
2(x2 + y2), (x, y) ∈ D. Conform relaµiei (10.11) avem

I =
∫∫

D

1
2
(x2 + y2)

√
1 + x2 + y2dxdy =

1
2

∫ 2
√

2

0

(∫ 2π

0
r3

√
1 + r2dt

)
dr

= π

[
1
3
r2(1 + r2)3/2

∣∣∣∣
2
√

2

0

− 2
15

(1 + r2)5/2

∣∣∣∣
2
√

2

0

]
=

596π

15
.

10.4 Integrala de suprafaµ în raport cu coordonatele
De�niµia 10.4.1 Mulµimea TaS a tuturor vectorilor tangenµi la S în a se nume³te spaµiul tangent
la S în a.

De�niµia 10.4.2 Se nume³te orientare a unei suprafeµe S alegerea unei orient ri în �ecare
spaµiu TaS, a ∈ S, adic alegerea a câte unui versor normal n̄(a), n̄(a) ⊥ TaS astfel încât aplicaµia
c : S → V3, c(a) = εan̄(a) s �e continu , cu εa = ±1.

O suprafaµ S care admite orientare se nume³te orientabil sau cu dou feµe.
Dac orientarea este �xat , atunci suprafaµa S se nume³te orientat .

Dac suprafaµa S este convex , atunci cum funcµia c̄ : S → {±1} c̄(a) = εa este continu
rezult c ea este constant , adic �e εa = 1 pentru orice a ∈ S ³i atunci funcµia c de�ne³te
orientarea pozitiv c(a) = n̄(a), �e εa = −1, pentru orice a ∈ S ³i atunci funcµia c de�ne³te
orientarea negativ c(a) = −n̄(a).

Integrala de suprafaµ de tipul al doilea se construie³te în mod asem n tor ca ³i integrala
curbilinie de tipul al doilea.

Fie suprafaµa simpl ³i neted dat de reprezentarea (10.7). În �ecare punct M(x, y, z) al
suprafeµei S putem considera doi vectori normali la suprafaµ n̄i, n̄s de sensuri opuse.

De�niµia 10.4.3 Se nume³te faµa superioar (inferioar) a suprafeµei S relativ la planul xOy
acea faµ a suprafeµei pentru care vectorul normal face un unghi ascuµit (obtuz) cu axa Oz.

ne

ni

z

O

x

y

Figura 10.9:

În cazul unei sfere faµa superioar are ca vector normal, vectorul
normal exterior la sfer . Faµa inferioar are ca vector normal, vectorul
normal interior la sfer .

220 10. Integrale de suprafaµ

y

ne

O

v

D

M(x, y, z)

A(u, v)

c

O

x

z

u

Figura 10.10:

Fie ∆ = prxOyS, Γ conturul suprafeµei S, C = prxOyΓ.

Pe conturul Γ se pot de�ni dou sensuri. Sensul asociat feµei superioare este cel care core-
spunde sensului direct pe C. Sensul asociat feµei inferioare este cel care corespunde sensului invers
pe C. Vom spune c suprafaµa S este orientat faµ de planul xOy, de asemenea, �ind orientate
atât domeniul ∆ cât ³i domeniul D.

Se observ c o suprafaµ S este orientat , dac prin deplasarea continu a unui punct de pe
Γ revenim în punctul iniµial cu aceea³i orientare pentru normala la S. În caz contrar suprafaµa S
nu este orientat . Un exemplu de suprafaµ care nu este orientat îl reprezint banda lui Möbius
care se obµine prin îndoirea unei foi dreptunghiulare ABCD astfel încât vârful A coincide cu C,
iar vârful B coincide cu D. Îns o porµiune a acesteia poate � orientabil .

D C

BA

Figura 10.11:

Procedeul folosit pentru orientarea suprafeµei S ³i de asociere acestei orient ri orientarea
domeniului ∆ poate � extins ³i la celelalte plane de coordonate.

Fie P,Q, R trei funcµii de�nite ³i continue pe un domeniu V ⊂ R3, domeniu ce conµine
suprafaµa neted ³i orientat S. Avem

n̄ = ± r̄u × r̄v

‖r̄n × r̄v‖ = ±(αī + βj̄ + γk̄),

unde α, β ³i γ reprezint cosinusurile unghiurilor pe care le face normala la suprafaµa orientat
S cu axele de coordonate.

De�niµia 10.4.4 Integrala de suprafaµ a funcµiei F̄ = P ī+Qj̄ +Rk̄ sau integrala de suprafaµ
de speµa a doua se noteaz

∫∫

S
P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z)dxdy (10.12)

10.4. Integrale de suprafaµ în raport cu coordonatele 221

³i se de�ne³te prin egalitatea
∫∫

S
P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z)dxdy =

(10.13)

=
∫∫

S
(P (x, y, z)α + Q(x, y, z)βdx + R(x, y, z)γ)dσ

Având în vedere regula de calcul a integralei de suprafaµ de speµa întâi ³i faptul c

n̄ = ±
(

D(g, h)
D(u, v)

ī +
D(h, f)
D(u, v)

j̄ +
D(f, g)
D(u, v)

k̄

)
1√

EG− F 2

obµinem
∫∫

S
P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z) = (10.14)

= ±
∫∫

S

[
P (x, y, z)

D(g, h)
D(u, v)

+ Q(x, y, z)
D(h, f)
D(u, v)

+ R(x, y, z)
D(f, g)
D(u, v)

]
dudv

cu semnul ” + ” dac domeniul D are aceea³i orientare cu domeniul ∆ ³i cu semnul ” − ” dac
domeniul D are orientare invers faµ de domeniul ∆.

Observaµia 10.4.1 1. Dac V̄ (x, y, z) = O(x, y, z)̄i + Q(x, y, z)j̄ + R(x, y, z)k̄, (x, y, z) ∈
V ⊂ R3, iar domeniul V conµine suprafaµa S, atunci integrala de suprafaµ de speµa a doua
se poate scrie ca

∫∫

S
P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z)dxdy =

=
∫∫

S
(F̄ , n̄)dσ =

∫∫

D
(V̄ , r̄u, r̄v)dudv, (10.15)

unde produsul mixt este

(v̄, r̄u, r̄v) =

∣∣∣∣∣∣

P Q R
x′u y′u z′u
x′v y′v z′v

∣∣∣∣∣∣

2. Dac suprafaµa S este neted pe porµiuni, S =
⋃n

k=1 Sk, unde Sk sunt suprafeµe netede
k = 1, n, atunci integrala de suprafaµ (10.12) se calculeaz prin

∫∫

S
P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z)dxdy =

=
n∑

k=1

∫∫

Sk

P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z)dxdy.

3. Presupunem c V̄ (x, y, z) = P (x, y, z)̄i + Q(x, y, z)j̄ + R(x, y, z)k̄, (x, y, z) ∈ V ⊂ R3 este
câmpul vectorial al vitezelor particulelor de �uid ale unui �uid în mi³care având masa
speci�c egal cu unitatea. Cantitatea de �uid care trece prin elementul de suprafaµ dσ al
suprafeµei orientate S ⊂ V în unitatea de timp este produsul (V̄ , n̄)dσ ³i se nume³te �uxul
elementar al câmpului de viteze V̄ prin elementul dσ. Integrala de suprafaµ

∫∫

S
(V̄ , n̄)dσ

reprezint �uxul total al câmpului de viteze V̄ prin suprafaµa orientat S.

222 10. Integrale de suprafaµ

Exemplu 10.4.1 1. S se calculeze integrala de speµa a doua I =
∫∫

S
xdydz + ydxdz + zdxdy,

unde S este faµa exterioar a sferei ϕ(x, y, z) = x2 + y2 + z2 − a2 = 0.

Versorul normalei n̄ al feµei exterioare este n̄ = gradϕ
‖ gradϕ‖ =

(
x
a ,

y
a, z

a

)
. Cu ajutorul formulei

(10.13) integrala I devine

I =
∫∫

S

x2 + y2 + z2

a
dσ = a

∫∫

S
dσ = 4πa3.

2. S se calculeze integrala de speµa a doua I =
∫∫

S
(y− z)dydz +(z−x)dxdz +(x− y)dxdy,

unde S este faµa exterioar închis a conului z =
√

x2 + y2, 0 ≤ z ≤ h. z

yO

n2

n1

s2

s1

x Figura 10.12:

S = S1 ∪ S2, unde S1 este secµiunea suprafeµei S cu planul z = h,

iar S2 este faµa lateral a conului; I = I1 + I2, unde I1 =
∫∫

S1

(y −

z)dydz + (z − x)dxdz + (x − y)dxdy, iar I2 =
∫∫

S2

(y − z)dydx +

(z − x)dxdz + (x− y)dxdy.
Versorul normalei n̄1 al feµei exterioare a suprafeµei S1 este n̄1 =

(0, 0, 1). Conform relaµiei (10.13) I1 devine I1 =
∫∫

S2

(x − y)dσ =
∫∫

D
(x− y)dxdy, unde D = prxOyS1, D : x2 + y2 ≤ h2.

I1 =
∫ 2π

0

(∫ h

0
r2(cos t− sin t)dr

)
dt = 0, unde x = r cos t, y = r sin t, r ∈ [0, h], t ∈ [0, 2π].

Versorul normalei n̄2 al feµei exterioare a suprafeµei S2 este n̄2 = − gradϕ
‖ gradϕ‖ , unde

ϕ(x, y, z) = z −
√

x2 + y2 = 0, iar unghiul pe care n̄2 îl face cu axa Oz este obtuz; n̄2 =
1√
2

(
x√

x2 + y2
,

y
x2 + y2 ,−1

)
. Conform relaµiei (10.13) I2 devine

I2 =
1√
2

∫∫

S2

[
x(y − z) + y(z − x)√

x2 + y2
− (x− y)

]
dσ =

√
2

∫∫

S2

(y − x)dσ =

= 2
∫∫

D
(y − x)dxdy = 2

∫ 2π

0

(∫ h

0
r2(sin t− cos t)dr

)
dt = 0.

A³adar I = 0.

10.5 Formula lui Stokes
Leg tura dintre integrala curbilinie în spaµiu ³i integrala de suprafaµ este stabilit prin

formula lui Stokes, care constituie generalizarea formulei lui Green.
Fie S o suprafaµ orientat , neted ³i simpl dat prin reprezentarea vectorial

r̄(u, v) = f(u, v)̄i + g(u, v)j̄ + h(u, v)k̄, (u, v) ∈ D,

unde D este un domeniu compact ce are arie, iar f, g, h ∈ C2(D). Fie C curba ce m rgine³te
suprafaµa S, curb închis ³i neted . Pe curba C se de�ne³te o orientare compatibil cu orientarea
pe suprafaµa S, în sensul c se alege faµa suprafeµei S astfel ca un observator situat pe aceast
faµ s vad conturul C parcurs în sens direct.

10.5. Formula lui Stokes 223

Teorema 10.5.1 Fie suprafaµa S ³i curba C care satisfac condiµiile de mai sus. Dac P, Q ³i R
sunt trei funcµii de�nite ³i de clas C1(V), unde domeniul V ⊂ R3 conµine suprafaµa S, atunci
are loc egalitatea

∮

C
P (x, y, z)dx + Q(x, y, z)dy + R(x, y, z)dz =

∫∫

S
(R′

y −Q′
z)dydz +

+(P ′
z −R′

x)dzdx + (Q′
x − P ′

y)dzdy

numit formula integral a lui Stokes.

Demonstraµie: Fie Γ curba ce m rgine³te domeniul D.

∫

C
P (x, y, z)dx =

∫

Γ
P (f(u, v), g(u, v), h(u, v))(f ′udu + f ′vdv) =

=
∫

Γ
P (f(u, v), g(u, v), h(u, v))f ′v(dv) +

+P (f(u, v), g(u, v), h(u, v))f ′vdu (10.16)

Aplic m formula lui Green membrului drept al egalit µii (10.16)
∫

C
P (x, y, z)dx =

∫∫

D

[
∂

∂u
(Pf ′v)−

∂

∂v
(Pf ′u)

]
dudv (10.17)

Avem
∂

∂u
(Pf ′v)−

∂

∂v
(Pf ′u) = P ′

xf ′uf ′v + P ′
yg
′
uf ′v + P ′

zh
′
uf ′v + Pf ′′vu − P ′

xf ′vf
′
u −

− P ′
yg
′
vf
′
u − P ′

zh
′
vf
′
u − Pf ′′uv = P ′

z(h
′
uf ′v − h′vf

′
u)−

− P ′
y(f

′
ug′v − g′uf ′v) = P ′

zB − P ′
yC (10.18)

Cu relaµia (10.18), (10.17) devine
∫

C
P (x, y, z)dx =

∫∫

D
(P ′

zB − P ′
yC)dudv =

∫∫

S
P ′

zdzdx− P ′
ydxdy (10.19)

Anlog obµinem înc dou relaµii ³i anume
∫

C
Q(x, y, z)dy =

∫∫

S
Q′

xdxdy −Q′
zdydz (10.20)

∫

C
R(z, y, z)dz =

∫∫

S
R′

ydydz −R′
zdzdx (10.21)

Adunând egalit µile (10.19), (10.20) ³i (10.21) obµinem
∫

C
Pdx + Qdy + Rdz =

∫∫

S
(R′

y −Q′
z)dydz + (P ′

z −R′
x)dzdx + (Q′

x − P ′
y)dxdy (10.22)

Observaµia 10.5.1 1. Formula lui Green rezult din formula integral a lui Stokes dac C
³i S ⊂ R2, adic z = 0 ³i dz = 0. Atunci înlocuind în (10.22) dz = 0 avem

∫

C
P (x, y)dx + Q(x, y)dy =

∫∫

S
(Q′

x − P ′
y)dxdy.

224 10. Integrale de suprafaµ

2. Dac α, β, γ sunt cosinusurile directoare ale normalei n̄ la suprafaµa orientat S formula
(10.22) devine

∫

C
Pdx + Qdy + Rdz =

∫∫ [
(R′

y −Q′
z)α + (P ′

z −R′
x)β + (Q′

x − P ′
y)γ

]
dσ.

Exemplu 10.5.1 Cu ajutorul formulei lui Stokes s se calculeze urm toarea integral curbilinie

I =
∮

C
ydx + zdy + xdz, unde curba C este dat prin C :





x = a cos2 t
y = a√

2
sin 2t

z = a sin2 t

. Se observ c

C : x + z = a ³i x2 + y2 + z2 = a2 ³i lu m suprafaµa S ca �ind porµiunea din planul x + z = a

decupat de cercul x2 + y2 + z2 = a2 ³i versorul normalei la S n̄ =
(

1√
2
, 0, 1√

2

)
.

Conform formulei (10.22) integrala I devine

I = −
∫∫

S

√
2dσ = −2

∫∫

D
dxdy = − π√

2
a2,

unde D = prxOy intC, D : 2x2 + y2 − 2ax ≤ 0.

Capitolul 11

Integrala tripl

11.1 Mulµimi din spaµiu m surabile Jordan
Se nume³te poliedru o �gur m rginit de feµe plane. M sura mulµimii de puncte interioare

unei suprafeµe poliedrale S este volumul poliedrului m rginit de S.
Clasa poliedrelor este un clan. Fiec rui poliedru P ∈ P i se ata³eaz un num r real pozitiv

v(P), volumul s u.
Funcµia real v : P → R are urm toarele propriet µi:

1. v(P) ≥ 0, ∀ P ∈ P
2. v(P ∪Q) = v(P) + v(Q), dac P ∩Q = ∅;
3. v(Q− P) = v(Q)− v(P), dac P ⊂ Q;

4. v(P) ≤ v(Q), dac P ⊂ Q;

5. v(P ∪Q) ≤ v(P) + v(Q).

Fie A o mulµime m rginit din R3. Exist întotdeauna dou poliedre P ³i Q numite poliedru
interior, respectiv exterior astfel încât P ⊂ A ⊂ Q. Oricare ar � poliedrul interior P ³i poliedrul
exterior Q avem v(P) ≤ v(Q).

Not m vi(A) = supP⊂A v(P) ³i ve(A) = infA⊂Q v(Q).
Numerele vi(A) ³i ve(A) se numesc volumul interior, respectiv volumul exterior în sensul

Jordan al lui A ³i avem v(P) ≤ vi(A) ≤ ve(A) ≤ v(Q),∀ P ³i Q astfel încât P ⊂ A ⊂ Q.

De�niµia 11.1.1 Vom spune c mulµimea m rginit din R3 are volum sau este m surabil Jor-
dan dac vi(A) = ve(A). Dac mulµimea A are volum, atunci valoarea comun a volumului inte-
rior ³i a celui exterior se nume³te volumul mulµimii A ³i se noteaz v(A), v(A) = vi(A) = ve(A).

Observaµia 11.1.1 Dac mulµimea A este m surabil în sens Jordan, atunci ∀ P, Q ∈ P P ⊂
A ⊂ Q avem v(P) ≤ v(A) ≤ v(Q), deci v(A) ≥ 0.

Criterii de m surabilitate

Teorema 11.1.1 O mulµime A din spaµiu are volum dac ³i numai dac pentru orice ε > 0
exist un poliedru interior Pε ⊂ A ³i un poliedru exterior A ⊂ Qε astfel ca v(Qε)− v(Pε) < ε.

225

226 11. Integrala tripl

Teorema 11.1.2 O mulµime A din spaµiu are volum dac ³i numai dac exist un ³ir de poliedre
interioare (Pn) ³i unul de poliedre exterioare (Qn) astfel încât ³irurile volumelor (v(Pn)), respectiv
(v(Q)n)) au aceea³i limit ,

lim
n→∞ v(Pn) = lim

n→∞ v(Qn) = v(A).

Demonstraµiile teoremelor 11.1.1 ³i 11.1.2 sunt similare cu cele ale teoremelor 9.1.1 ³i 9.1.2.

11.2 Integrala tripl
Integrala tripl este o extindere a integralei Riemann la un domeniu compact V ⊂ R3 m rginit

de o suprafaµ neted pe porµiuni.
Fie funcµia f de�nit ³i m rginit pe domeniul compact V , V ⊆ [a, b] × [c, d] × [e, g] = I.

Consider m

δ : a = x0 < x1 < · · · < xn = b

δ̄ : c = y0 < y1 < · · · < ym = d (11.1)
δ∗ : e = z0 < z1 < · · · < zq = g

diviziuni ale intervalelor [a, b], [c, d], respectiv [e, g].
z

y

S

V

I

O

x

ijk

Figura 11.1:

Planele duse prin punctele diviziunilor δ, δ̄, δ∗ paralele cu planele
yOz, zOx, respectiv xOy împart paralelipipedul I în mnq paralelip-
ipede notate δijk = [xi, xi+1]× [yj , yj+1]× [zk, zk+1], i = 0, n− 1, j =
0,m− 1, k = 0, q − 1. Not m D = {δijk | δijk ⊂ V sau δijk are
puncte atât din V cât ³i din I − V, i = 0, n− 1, j = 0,m− 1,
k = 0, q − 1}.

De�niµia 11.2.1 Se nume³te diviziune a domeniului compact V
mulµima paralelipipedelor δijk din D. Dup o renumerotare vom nota
∆ = (δ1, δ2, . . . , δp) diviziune a lui V.

Num rul real pozitiv

ν(∆) = max
i=0,n−1
j=0,m−1
k=0,q−1

(xi+1 − xi, yj+1 − yj , zk+1 − zk) ≤ max(ν(δ), ν(δ̄), ν(δ∗))

se nume³te norma diviziunii ∆.
Fie diviziunile δ′, δ̄′, δ∗′ ale intervalelor [a, b], [c, d] respeciv [e, g] ³i ∆′ diviziunea corespunz -

toare a domeniului V. Dac δ′ ⊃ δ, δ̄′ ⊃ δ̄, δ∗′ ⊃ δ∗ atunci vom spune c diviziunea ∆′ este mai
�n decât ∆ ³i vom nota ∆′ ⊃ ∆, iar

ν(∆′) ≤ max(ν(δ′), ν(δ̄′), ν(δ∗
′
)) ≤ max(ν(δ), ν(δ̄), ν(δ∗))

Dac ∆ ³i ∆′ sunt diviziuni ale domeniului V ³i dac ν(∆′) ≤ ν(∆) nu rezult c diviziunea ∆′

este mai �n decât ∆.
Fie ∆ = (δ1, δ2, . . . , δp) o diviziune a domeniului compact V ⊂ R3. Not m

mk = inf
(x,y,z)∈δk

f(x, y, z), Mk = sup
(x,y,z)∈δk

f(x, y, z), m = inf
(x,y,z)∈V

f(x, y, z), M =

sup(x,y,z)∈V f(x, y, z), vk = volumul δk ³i (ξk, ηk, ζk) ∈ δk, k = 1, p.

11.2. Integrala tripl 227

Consider m sumele s∆(f) =
∑p

k=1 mkvk, S∆(f) =
∑p

k=1 Mkvk ³i σ∆(f) =∑p
k=1 f(ξk, ηk, ζk)vk numite suma Darboux inferioar , superioar , respectiv suma Riemann.
În continuare d m câteva dintre propriet µile sumelor Darboux ³i Riemann, care se demon-

streaz în mod similar cu propriet µile sumelor Darboux ³i Riemann de la integrala dubl .

1. mv ≤ s∆(f) ≤ S∆(f) ≤ Mv, unde prin v am notat volumul domeniului V , ∆ ∈ ∆∗.

2. s∆(f) = inf σ∆(f, ξk, ηk, ζk), S∆(f) = supσ∆(f, ξk, ηk, ζk), (ξk, ηk, ζk) ∈ δk.

3. Dac ∆, ∆′ ∈ ∆∗, ∆′ ⊃ ∆ atunci s∆(f) ≤ s∆′(f) ≤ S∆′(f) ≤ S∆(f).

4. Pentru orice ∆,∆′ ∈ ∆∗ avem s∆(f) ≤ S∆′(f).

5. Dac ∆ ∈ ∆∗, atunci sup∆∈∆∗ s∆(f) ≤ inf∆∈∆∗ S∆(f), ³i mulµimea (s∆(f))∆∈∆∗ este
m rginit superior, iar mulµimea (S∆(f))∆∈∆∗ este m rginit inferior.

6. s∆(f) ≤ σ∆(f, ξk, ηk, ζk) ≤ S∆(f), ∀ ∆ ∈ ∆∗ ³i pentru orice punct (ξk, ηk, ζk) ∈ δk.

De�niµia 11.2.2 Fie f o funcµie de�nit ³i m rginit pe un domeniu compact V ⊂ R3. Funcµia f
este integrabil Riemann pe V dac exist un num r real I cu proprietatea c ∀ ε > 0, ∃ δ(ε) > 0
a³a încât ∀ ∆ ∈ ∆∗ cu ν(∆) < δ(ε) ³i pentru orice alegere a punctelor intermediare (ξk, ηk, ζk) ∈
δk s avem

|σ∆(f, ξk, ηk, ζk)− I| < ε.

Num rul real I se nume³te integrala funcµiei f pe domeniul V sau integrala tripl a funcµiei f ³i
se noteaz I =

∫∫∫

V
f(x, y, z)dxdydz.

De�niµia 11.2.3 Fie f o funcµie de�nit ³i m rginit pe un domeniu compact V ⊂ R3. Funcµia
f este integrabil Riemann pe V , dac pentru orice ³ir de diviziuni (∆n), ∆n ∈ ∆∗ cu ν(∆n) → 0
³irurile sumelor Darboux (s∆n(f)) ³i (S∆n(f)) au limit comun �nit .

Observaµia 11.2.1 1. Dac funcµia f este integrabil pe domeniul V , atunci I =
limn→∞ s∆n(f) = limn→∞ S∆n(f).

2. Dac funcµia f este integrabil pe V ³i f(x, y, z) ≥ 0, (x, y, z) ∈ V, atunci integrala I
reprezint masa unui corp de volum V , neomogen ³i de densitate f(x, y, z).

3. Domeniul V se nume³te domeniu de integrare.

4. Expresia dxdydz se nume³te elementul de volum în coordonate carteziene.

De�niµia 11.2.4 Fie f o funcµie de�nit ³i m rginit pe un domeniu compact V ⊂ R3. Funcµia f
este integrabil Riemann pe V dac pentru orice ³ir de diviziuni (∆n), ∆n ∈ ∆∗ cu ν(∆n) → 0 ³i
pentru orice alegere a punctelor intermediare (ξn

k , ηn
k , ζn

k) ∈ δn
k , ³irurile Riemann corespunz toare

(σ∆n(f)) au limit comun �nit .

228 11. Integrala tripl

11.3 Criterii de integrabilitate
Teorema 11.3.1 Criteriul lui Darboux

Fie f o funcµie de�nit ³i m rginit pe un domeniu compact V ⊂ R3. Funcµia f este integrabil
pe V dac ³i numai dac pentru ∀ ε > 0, ∃ δ(ε) > 0 a³a încât ∀ ∆ ∈ ∆∗ cu ν(∆) < δ(ε) s
avem S∆(f)− s∆(f) < ε.

Teorema 11.3.2 Orice funcµie f de�nit ³i continu pe un domeniu compact V ⊂ R3 este
integrabil pe V.

Teorema 11.3.3 Fie f o funcµie de�nit ³i m rginit pe un domeniu compact V ⊂ R3. Funcµia
f este integrabil pe D dac ³i numai dac mulµimea punctelor de discontinuitate ale lui f este
o suprafaµ neted pe porµiuni.

Demonstraµie: vezi [10]
Teoremele 11.3.1 ³i 11.3.2 se demonstreaz la fel ca la integrala dubl .

Propriet µi ale integralelor triple
Demonstraµia urm toarelor propriet µi ale integralelor triple este similar cu cea a integralelor

simple.

1. Proprietatea de linearitate a integralei duble.
Dac funcµiile f ³i g sunt integrabile pe V ⊂ R3, atunci ³i funcµiile f ± g sunt integrabile
pe V ³i

∫∫∫

V
(f(x, y, z)± g(x, y, z))dxdydz =

∫∫∫

V
f(x, y, z)dxdydz ±

±
∫∫∫

V
g(x, y, z)dxdydz.

2. Proprietatea de omogenitate a integralei triple.
Dac funcµia f este integrabil pe V ³i λ ∈ R, atunci ³i funcµia λf este integrabil pe V ³i

∫∫∫

V
λf(x, y, z)dxdydz = λ

∫∫∫

V
f(x, y, z)dxdydz.

3. Proprietatea de aditivitate a integralei triple ca funcµie de domeniu.
Dac funcµia f este integrabil pe V , iar volumul V este neted pe porµiuni, V =

⋃n
k=1 Vk,

atunci funcµia f este integrabil pe Vk, k = 1, n ³i
∫∫∫

V
f(x, y, z)dxdydz =

n∑

k=1

∫∫∫

Vk

f(x, y, z)dxdydz.

4. Dac funcµia f este integrabil pe V ³i f(x, y, z) ≥ 0, ∀ (x, y, z) ∈ V, atunci
∫∫∫

V
f(x, y, z)dxdydz ≥ 0.

11.4. Calculul integralei triple 229

5. Proprietatea de monotonie a integralei triple.
Dac funcµiile f ³i g sunt integrabile pe V ³i f(x, y, z) ≥ g(x, y, z), ∀ (x, y, z) ∈ V, atunci

∫∫∫

V
f(x, y, z)dxdydz ≥

∫∫∫

V
g(x, y, z)dxdydz.

6. Dac funcµia f este integrabil pe V, atunci ³i funcµia |f | este integrabil pe V ³i
∣∣∣∣
∫∫∫

V
f(x, y, z)dxdydz

∣∣∣∣ ≤
∫∫∫

V
|f(x, y, z)|dxdydz.

7. Formula de medie pentru integrala tripl .
Dac funcµia f este continu pe domeniul compact V , atunci exist un punct (ξ, η, ζ) ∈ V
a³a încât s avem ∫∫∫

V
f(x, y, z)dxdydz = f(ξ, η, ζ)v,

unde v reprezint volumul domeniului V.

8. Dac funcµia f este m rginit ³i integrabil pe V, m ≤ f(x, y, z) ≤ M, (x, y, z) ∈ V, atunci
exist un num r µ ∈ [m,M] astfel încât s avem

∫∫∫

V
f(x, y, z)dxdydz = µv.

9.
∫∫∫

V
dxdydz = v.

11.4 Calculul integralei triple
1. S presupunem c domeniul V este I = [a, b]× [c, d]× [e, g].

Teorema 11.4.1 Dac f este o funcµie de�nit , m rginit ³i integrabil pe I a³a încât
∀ (x, y) ∈ D = [a, b] × [c, d] exist integrala F (x, y) =

∫ g

e
f(x, y, z)dz, atunci exist ³i inte-

grala
∫∫

D
F (x, y)dxdy ³i are loc egalitatea

∫∫∫

I
f(x, y, z)dxdydz =

∫∫

D

(∫ g

e
f(x, y, z)dz

)
dxdy

Demonstraµie: Fie δ, δ̄, δ∗ diviziuni ale intervalelor [a, b], [c, d], respectiv [e, g] date de (11.1)
³i δijk = [xi, xi+1]×[yj , yj+1]×[zk, zk+1], δij = [xi, xi+1]×[yj , yj+1], i = 0, n− 1, j = 0,m− 1, k =
0, q − 1.

∆ = (δijk | i = 0, n− 1, j = 0,m− 1, k = 0, q − 1) este o diviziune a lui I, iar ∆′ = (δij | i =
0, n− 1, j = 0,m− 1) o diviziune a lui D. Not m

mijk = inf
(x,y,z)∈δijk

f(x, y, z), Mijk = sup
(x,y,z)∈δijk

f(x, y, z) .

230 11. Integrala tripl

Consider m suma Riemann a funcµiei F corespunz toare diviziunii ∆′ ³i punctelor intermediare
(ξi, ηj) ∈ δij

σ∆′(F ; ξi, ηj) =
n−1∑

i=0

m−1∑

j=0

F (ξi, ηj)(xi+1 − xi)(yj+1 − yj) =

=
n−1∑

i=0

m−1∑

j=0

(∫ g

e
f(ξi, ηj , z)dz

)
(xi+1 − xi)(yj+1 − yj) =

=
n−1∑

i=0

m−1∑

j=0

q−1∑

k=0

∫ zk+1

zk

f(ξi, ηj , z)dz(xi+1 − xi)(yj+1 − yj) (11.2)

Aplicând funcµiei f(ξi, ηj , z) formula de medie pentru integrala Riemann pe intervalul [zk, zk+1],
rezult existenµa unui punct

mijk ≤ µijk ≤ Mijk (11.3)

astfel ca ∫ zk+1

zk

f(ξi, ηj , z)dz = µijk(zk+1 − zk) .

Cu aceasta (11.2) devine

σ∆′(F, ξi, ηj) =
n−1∑

i=0

m−1∑

j=0

q−1∑

k=0

µijk(xi+1 − xi)(yj+1 − yj)(zk+1 − zk) (11.4)

Din (11.3) ³i (11.4) obµinem

n−1∑

i=0

m−1∑

j=0

q−1∑

k=0

mijk(xi+1 − xi)(yj+1 − yj)(zk+1 − zk) ≤ σ∆′(F, ξi, ηj) ≤

≤
n−1∑

i=0

m−1∑

j=0

q−1∑

k=0

Mijk(xi+1 − xi)(yj+1 − yj)(zk+1 − zk),

adic s∆(f) ≤ σ∆′(F, ξi, ηj) ≤ S∆(f).
Fie (δn), (δ̄n) ³i (δ∗n) ³iruri de diviziuni ale intervalelor [a, b], [c, d], respectiv [e, g] iar (∆n)

³i (∆′
n) ³irurile corespunz toare de diviziuni ale lui I respectiv D. Dac pentru (δn), (δ̄n), (δ∗n)

normele ν(δn) → 0, ν(δ̄n) → 0, ν(δ∗n) → 0, atunci ³i ν(∆n) → 0, ν(∆′
n) → 0 ³i avem

s∆n(f) ≤ σ∆′n(F) ≤ S∆n(f) . (11.5)

Trecând la limit în (11.5) ³i având în vedere faptul c f este integrabil pe I, rezult

lim
n→∞ s∆n(f) = lim

n→∞S∆n(f) = lim
n→∞σ∆′n(F)

ceea ce înseamn c funcµia F este integrabil pe D ³i în plus
∫∫∫

V
f(x, y, z)dxdydz =

∫∫

D
F (x, y)dxdy =

∫∫

D

(∫ g

e
f(x, y, z)dz

)
dxdy (11.6)

11.4. Calculul integralei triple 231

Observaµia 11.4.1 1. Egalitatea (11.6) se mai poate scrie ³i sub forma
∫∫∫

V
F (x, y, z)dxdydz =

∫ b

a

(∫ d

c

(∫ g

e
f(x, y, z)dz

)
dy

)
dx (11.7)

³i sub înc alte 5 forme permutând ordinea de integrare.

2. Dac funcµia f este continu pe I, atunci are loc egalitatea (11.6).

Exemplu 11.4.1 1. S se calculeze integrala I =
∫∫∫

V
(x + y + z)dzdydz, unde V este

0 ≤ x ≤ 1, 1 ≤ y ≤ 2, 0 ≤ z ≤ 1. Conform formulei (11.7) se obµine

I =
∫ 1

0

(∫ 2

1

(∫ 1

0
(x + y + z)dz

)
dy

)
dx =

=
∫ 1

0

(∫ 2

1

(
xz + yz +

z2

2

)∣∣∣∣
1

0

dy

)
dx =

=
∫ 1

0

(∫ 2

1

(
x + y +

1
2

)
dy

)
dx =

=
∫ 1

0

(
xy +

y2

2
+

y

2

)∣∣∣∣
2

1

dx =
∫ 1

0
(x + 2)dx =

5
2

c

z

yO

I

D’D

V

d

a

b

x

Figura 11.2:

2. S presupunem c V = D × [e, g] este un cilindru,
unde D ⊂ R2 este un domeniu compact m rginit
de curba C neted pe porµiuni ³i V ⊂ I = [a, b] ×
[c, d] × [e, g]. Avem D = prxOyV, D′ = prxOyI.
De�nim funcµia f : I → R prin f̄(x, y, z) ={

f(x, y, z) , (x, y, z) ∈ V
0 , (x, y, z) ∈ I − V

.

Funcµia f este integrabil pe I (frontiera �ec rui
domeniu din I − V este de volum nul) ³i

∫∫∫

I
f̄(x, y, z)dxdydz =

∫∫∫

V
f(x, y, z)dxdydz

∫∫∫

I
f̄(x, y, z)dxdydz =

∫∫

D′

(∫ g

e
f̄(x, y, z)dz

)
dxdy =

=
∫∫

D

(∫ g

e
f(x, y, z)dz

)
dxdy

232 11. Integrala tripl

e
c

z

yO

b

a

d

C

D

g

V z2

z1

x

Figura 11.3:

3. Fie domeniul compact V ⊂ R3 m rginit de suprafaµa
S neted pe porµiuni. Presupunem c orice paralel
la axa Oz taie suprafaµa S în dou puncte ³i dome-
niul V este cuprins între planele paralele z = e ³i z =
g (e < g). Consider m cilindrul proiectant al volu-
mului V pe planul xOy cu generatoarele paralele cu
axa Oz ³i D = prxOyV, C curba ce m rgine³te dome-
niul plan D. Acest cilindru este tangent suprafeµei S
dup curba Γ, curb ce împarte suprafaµa S în dou
suprafeµe, una de ecuaµie z = ψ1(x, y), (x, y) ∈ D,
iar a doua de ecuaµie z = ψ2(x, y), (x, y) ∈ D. Dac
pentru un domeniu compact V se veri�c cele prezen-
tate anterior vom numi acest domeniu simplu în ra-
port cu Oz.

Teorema 11.4.2 Fie f o funcµie de�nit , m rginit ³i integrabil pe domeniul compact V ⊂ R2

simplu în raport cu Oz. Dac exist integrala F (x, y) =
∫ ψ2(x,y)

ψ1(x,y)
f(x, y, z)dz, ∀ (x, y) ∈ D, atunci

exist ³i integrala
∫∫

D
F (x, y)dxdy ³i are loc egalitatea

∫∫∫

V
f(x, y, z)dxdydz =

∫∫

D

(∫ ψ2(x,y)

ψ1(x,y)
f(x, y, z)dz

)
dxdy . (11.8)

Demonstraµie: Fie domeniul D ⊂ [a, b]× [c, d] ³i V ′ = D× [e, g]. De�nim funcµia f̄ : I → R

prin f̄(x, y, z) =
{

f(x, y, z) , (x, y, z) ∈ V
0 , (x, y, z) ∈ V ′ − V

. Funcµia f̄ este integrabil pe V ′ (frontiera
�ec rui domeniu din V ′ − V este de volum nul). Atunci avem

∫∫∫

V ′
f̄(x, y, z)dxdydz =

∫∫∫

V
f̄(x, y, z)dxdydz +

+
∫∫∫

V ′−V
f̄(x, y, z)dxdydz =

∫∫∫

V
f(x, y, z)dxdydz .

Întrucât
∫ g

e
f̄(x, y, z)dz =

∫ ψ1(x,y)

e
f̄(x, y, z)dz +

∫ ψ2(x,y)

ψ1(x,y)
f̄(x, y, z)dz +

+
∫ g

ψ2(x,y)
f̄(x, y, z)dz =

∫ ψ2(x,y)

ψ1(x,y)
(x, y, z)dz.

Acum putem aplica 2 pentru funcµia f̄ ³i domeniul V ′
∫∫∫

V ′
f̄(x, y, z)dxdydz =

∫∫

D

(∫ g

e
f̄(x, y, z)dz

)
dxdy =

=
∫∫

D

(∫ ψ2(x,y)

ψ1(x,y)
f(x, y, z)dz

)
dxdy,

deci ∫∫∫

V
f(x, y, z)dxdydz =

∫∫

D

(∫ ψ2(x,y)

ψ1(x,y)
f(x, y, z)dz

)
dxdy .

11.5. Formula lui Gauss - Ostrogradsky 233

Observaµia 11.4.2 1. Teoreme asem n toare se obµin dac domeniul V este simplu în raport
cu Ox sau cu Oy.

2. Dac domeniul V nu este simplu în raport cu axele de coordonate, atunci prin plane paralele
la planele de coordonate împ rµim domeniul V într-un num r �nit de domenii simple, în
raport cu una dintre axele de coordonate, Vi, V =

⋃n
k=1 Vk. Atunci

∫∫∫

V
f(x, y, z)dxdydz =

n∑

k=1

∫∫∫

Vk

f(x, y, z)dxdydz.

3. Dac funcµia f este continu pe domeniul simplu V (în raport cu una din axele de coordo-
nate) atunci are loc egalitatea 11.8.

Exemplu 11.4.2 1. S se calculeze integrala I =
∫∫∫

V
zdxdydz, unde domeniul V este

semielipsoidul V : x2

a2 + y2

b2 + z2

c2 − 1 ≤ 0, z ≥ 0. Domeniul V este cuprins între planele

z = 0 ³i z = c, iar secµiunea cu planul z =ct. este elipsa D : x2

a2
(
1− z2

c2

)+ y2

b2
(
1− z2

c2

) ≤ 1.

Atunci

I =
∫ c

0

(∫∫

D
zdxdy

)
dz =

∫ c

0
πzab

(
1− z2

c2

)
dz =

= πab

(
z2

2
− z4

4c2

)∣∣∣∣
c

0

=
πabc2

4

2. S se calculeze integrala tripl I =
∫∫∫

V
(x2 + y2)dxdydz, unde

V : x2 + y2 ≤ 2z, 0 ≤ z ≤ 2. Secµiunea domeniului V cu planul z =ct. este discul
D : x2 + y2 ≤ 2z. Atunci

I =
∫ 2

0

(∫∫

D
(x2 + y2)dxdy

)
dz =

∫ 2

0
2z

∫∫

D
dxdy =

∫ 2

0
4πz2dz =

32π
3

.

11.5 Formula lui Gauss - Ostrogradsky
Fie V ⊂ R3 un domeniu compact m rginit de suprafaµa S, simpl , închis ³i neted pe

porµiuni. Presupunem c domeniul V este descompus într-un num r �nit de domenii simple în
raport cu axele de coordonate, în particular cu Oz.

Teorema 11.5.1 Fie P,Q, R trei funcµii de�nite ³i continue pe V , cu derivatele parµiale
P ′

x, Q′
y, R

′
z continue pe V. Atunci, pentru faµa exterioar a suprafeµei S, are loc egalitatea

∫∫

S
P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z)dxdy =

=
∫∫∫

V

[
P ′

x(x, y, z) + Q′
y(x, y, z) + R′

z(x, y, z)
]
dxdydz , (11.9)

numit formula integral a lui Gauss (1777 - 1855) - Ostrogradsky (1801 - 1861).

234 11. Integrala tripl

Demonstraµie: Întrucât domeniul V este simplu în raport cu Oz, cilindrul proiectant al
domeniului V pe planul xOy cu generatoarele paralele cu axa Oz este tangent suprafeµei S dup
curba Γ, curb ce împarte suprafaµa S în dou suprafeµe S1 ³i S2 de ecuaµii z1 = ψ1(x, y),
respectiv z2 = ψ2(x, y), (x, y) ∈ D = prxOyV.

Conform relaµiei (11.8) avem
∫∫∫

V
R′

z(x, y, z)dxdydz =
∫∫

D

(∫ ψ2(x,y)

ψ1(x,y)
R′

z(x, y, z)dz

)
dxdy =

=
∫∫

D
R(x, y, z)

∣∣∣∣
ψ2(x,y)

ψ1(x,y)

dxdy = (11.10)

=
∫∫

D
[R(x, y, ψ2(x, y))−R(x, y, ψ1(x, y))]dxdy

Dar ∫∫

D
R(x, y, ψ2(x, y))dxdy =

∫∫

S2

R(x, y, z)dxdy (11.11)

³i
−

∫∫

D
R(x, y, ψ1(x, y))dxdy =

∫∫

S1

R(x, y, z)dxdy, (11.12)

unde pentru S2 s-a luat faµa superioar care coincide cu faµa exterioar a suprafeµei S, iar pentru
S1 s-a luat faµa inferioar care coincide cu faµa exterioar a suprafeµei S.

Din egalit µile (11.10), (11.11) ³i (11.12) se obµine
∫∫

V
R′

z(x, y, z)dxdydz =
∫∫

S
R(x, y, z)dxdy, (11.13)

integrala de suprafaµ �ind luat pe faµa exterioar a suprafeµei S. Considerând acum domeniul
V simplu în raport cu Ox, respectiv Oy, în mod analog se obµin egalit µile:

∫∫∫

V
P ′

x(x, y, z)dxdydz =
∫∫

S
P (x, y, z)dydz (11.14)

∫∫∫

V
Q′

y(x, y, z)dxdydz =
∫∫

S
Q(x, y, z)dydx (11.15)

Adunând egalit µile (11.14), (11.15), (11.16) rezult egalitatea (11.9).

Teorema 11.5.2 Fie P, Q,R trei funcµii de�nite ³i continue pe V cu derivatele parµiale
P ′

x, Q′
y, R

′
z continue pe V. Atunci, pentru faµa interioar a suprafeµei S are loc egalitatea

∫∫

S
P (x, y, z)dydz + Q(x, y, z)dzdx + R(x, y, z)dxdy =

−
∫∫∫

V
[P ′

x(x, y, z) + Q′
y(x, y, z) + R′

z(x, y, z)]dxdydz.

Observaµia 11.5.1 1. Teorema 11.5.1 poate � reformulat astfel:
Fie F̄ (x, y, z) = P (x, y, z)̄i + Q(x, y, z)j̄ + R(x, y, z)k̄ un câmp vectorial de clas C1 pe
domeniul compact V. Atunci �uxul lui F̄ prin suprafaµa închis S este egal cu integrala
divergenµei lui F̄ pe domeniul V , adic

∫∫

S
(F̄ , n̄)dσ =

∫∫∫

V
div F̄ dxdydz (11.16)

(formula �ux-divergenµ).

11.6. Schimbarea de variabil la integrala tripl 235

2. Formula �ux-divergenµ se folose³te la calculul integralelor de suprafaµ de speµa a doua,
dac suprafaµa este închis .

3. Dac F este un câmp scalar de clas C1 pe domeniul compact V , atunci egalitatea (11.16)
devine ∫∫

S
Fn̄dσ =

∫∫∫

V
gradFdxdydz

(formula gradientului).

4. Dac F̄ = w̄ × ā, unde a este un vector arbitrar, atunci div F̄ = (ā, rot w̄) ³i egalitatea
(11.16) devine ∫∫

S
(n̄× w̄)dσ =

∫∫∫

V
rot w̄dxdydz

(formula rotorului).

5. Dac în formula (11.9) consider m P (x, y, z) = 0, Q(x, y, z) = 0 ³i P (x, y, z) = z obµinem
v =

∫∫
S zdxdy, unde v este volumul domeniului V.

Exemplu 11.5.1 Cu ajutorul formulei Gauss - Ostrogradski s se calculeze integrala de
suprafaµ I =

∫∫

S
x3dydz + x2ydzdx + x2zdxdy, S �ind faµa exterioar a suprafeµei închise

a cilindrului x2 +y2 = a2, 0 ≤ z ≤ b. Domeniul V m rginit de suprafaµa S este V : x2 +y2 ≤ a2,
0 ≤ z ≤ b. Conform formulei (11.9) se obµine

I =
∫∫∫

V
5x2dxdydz = 5

∫ b

0

(∫∫

x2+y2≤a2

x2dxdy

)
dz =

= 5
∫ b

0

(∫ a

0

(∫ 2π

0
r3 cos2 tdt

)
dr

)
dz = 5

∫ b

0

(∫ a

0
πr3dr

)
dz =

5πa3b

4
.

11.6 Schimbarea de variabil la integrala tripl
Consider m în spaµiul Oxyz domeniul compact V m rginit de suprafaµa S neted pe porµiuni,

iar în spaµiul Ouvw domeniul compact V ′ m rginit de suprafaµa S′ neted pe porµiuni. Fie
transformarea regulat a domeniului V ′ în V dat de





x = f(u, v, w)
y = g(u, v, w)
z = h(u, v, w)

, (u, v, w) ∈ V ′ (11.17)

cu f, g, h având derivate parµiale mixte de ordinul al doilea funcµii continue pe V ′.
Dac se ia în domeniul V ′ o suprafaµ neted pe porµiuni dat de reprezentarea

u = u(s, t), v = v(s, t), w = w(s, t), (s, t) ∈ D

atunci (11.17) transform aceast suprafaµ într-o suprafaµ neted pe porµiuni din domeniul V
având ecuaµiile 




x = f(u(s, t), v(s, t), w(s, t))
y = g(u(s, t), v(s, t), w(s, t))
z = h(u(s, t), v(s, t), w(s, t))

, (s, t) ∈ D.

236 11. Integrala tripl

Teorema 11.6.1 Dac determinantul funcµional D(f, g, h)
D(u, v, w) , (u, v, w) ∈ D′, este pozitiv, respec-

tiv negativ, atunci suprafeµele S ³i S′ au aceea³i orientare, respectiv au orient ri inverse ³i exist
un punct (u0, v0, w0) ∈ V ′ astfel încât

v =
∣∣∣∣
D(f, g, h)
D(u, v, w)

(u0, v0, w0)
∣∣∣∣ v′ .

Demonstraµie: Volumul domeniului compact V exprimat cu ajutorul integralei de
suprafaµ pe faµa exterioar a suprafeµei S este

v =
∫∫

S
zdxdy = ±

∫∫

D
z
D(x, y)
D(s, t)

dsdt (11.18)

Integrala se ia cu semnul ”+” dac domeniul D are aceea³i orientare cu suprafaµa S ³i cu semnul
”− ” dac domeniul D are orientare invers faµ de suprafaµa S. Dar

D(x, y)
D(s, t)

=
D(f, g)
D(u, v)

D(u, v)
D(s, t)

+
D(f, g)
D(v, w)

D(v, w)
D(s, t)

+
D(f, g)
D(w, u)

D(w, u)
D(s, t)

Înlocuind expresia determinantului D(x, y)
D(s, t) în relaµia (11.18) se obµine

v = ±
∫∫

D
z

[
D(f, g)
D(u, v)

D(u, v)
D(s, t)

+
D(f, g)
D(v, w)

D(v, w)
D(s, t)

+
D(f, g)
D(w, u)

D(w, u)
D(s, t)

]
dsdt =

= ±
∫∫

S′
z

[
D(f, g)
D(u, v)

dudv +
D(f, g)
D(v, w)

dvdw +
D(f, g)
D(w, u)

dwdu

]
(11.19)

Cu ajutorul formulei Gauss - Ostrogradski aplicat pentru integrala din membrul drept al egal-
it µii (11.19) avem

v = ±
∫∫∫

V ′

[
∂

∂w

(
z
D(f, g)
D(u, v)

)
+

∂

∂u

(
z

D(f, g)
D(v, w)

)
+

∂

∂v

(
z

D(f, g)
D(w, u)

)]
dudvdw (11.20)

∂

∂w

(
z
D(f, g)
D(u, v)

)
+

∂

∂u

(
z

D(f, g)
D(u,w)

)
+

∂

∂v

(
z

D(f, g)
D(w, u)

)
=

∂h

∂w

D(f, g)
D(u, v)

+

+
∂h

∂u

D(f, g)
D(v, w)

+
∂h

∂v

D(f, g)
D(w, u)

+ z

[
∂

∂w

D(f, g)
D(u, v)

+
∂

∂u

D(f, g)
D(v, w)

+
∂

∂v

D(f, g)
D(w, u)

]
=

=
D(f, g, h)
D(u, v, w)

+ z

[
∂2f

∂u∂w

∂g

∂v
+

∂f

∂u

∂2g

∂v∂w
− ∂2f

∂v∂w

∂g

∂u
− ∂f

∂v

∂2g

∂u∂w
+

∂2f

∂v∂u

∂g

∂w
+

+
∂f

∂v

∂2g

∂w∂u
− ∂2f

∂w∂u

∂g

∂v
− ∂f

∂w

∂2g

∂v∂u
+

∂2f

∂w∂v

∂g

∂u
+

∂f

∂w

∂2g

∂u∂v
−

− ∂2f

∂u∂v

∂g

∂w
− ∂f

∂u

∂2g

∂w∂v

]
=

D(f, g, h)
D(u, v, w)

Înlocuind relaµia obµinut în (11.20) ajungem la formula

v = ±
∫∫∫

V ′

D(f, g, h)
D(u, v, w)

dudvdw =
∫∫∫

V ′

∣∣∣∣
D(f, g, h)
D(u, v, w)

∣∣∣∣ dudvdw .

Aplicând formula de medie ultimei relaµii, rezult existenµa unui punct (u0, v0, w0) ∈ V ′ astfel
încât

v =
∣∣∣∣
D(f, g, h)
D(u, v, w)

(u0, v0, w0)
∣∣∣∣ v′

11.6. Schimbarea de variabil la integrala tripl 237

Teorema 11.6.2 Fie domeniile compacte V ′ ³i V în corespondenµ prin transformarea regulat
(11.17). Dac F este o funcµie continu pe domeniul V , atunci are loc urm toarea egalitate

∫∫∫

V
F (x, y, z)dxdydz =

∫∫∫

V ′
F (f(u, v, w), g(u, v, w), h(u, v, w))

∣∣∣∣
D)f, g, h)
D(u, v, w)

∣∣∣∣ dudvdw , (11.21)

numit formula schimb rii de variabil la integrala tripl .

Demonstraµie: Consider m ∆′ = (s′1, s
′
2, . . . , s

′
p) o diviziune a domeniului V ′. Prin trans-

formarea (11.17) acestei diviziuni îi corespunde diviziunea ∆ = (s1, s2, . . . , sp) a domeniului
V. Dac v(sk), v(s′k) sunt volumele paralelipipedelor sk, respectiv s′k, k = 1, p, atunci conform
teoremei 11.6.1 exist punctele (uk, vk, wk) ∈ s′k astfel încât s avem

v(sk) =
∣∣∣∣
D(f, g, h)
D(u, v, w)

(uk, vk, wk)
∣∣∣∣ v(s′k).

Fie xk = f(uk, vk, wk), yk = g(uk, vk, wk), zk = h(uk, vk, wk), k = 1, p, (uk, vk, wk) ∈ s′k,
(xk, yk, zk) ∈ sk. Atunci

σ∆(F ; (xk, yk, zk)) =
p∑

k=1

F (xk, yk, zk)v(sk) =

=
p∑

k=1

F (f(uk, vk, wk), g(uk, vk, wk), h(uk, vk, wk)
∣∣∣∣
D(f, g, h)
D(u, v, w)

(uk, vk, wk)
∣∣∣∣ v(s′k)

= σ∆′

(
F (f, g, h)

∣∣∣∣
D(f, g, h)
D(u, v, w)

∣∣∣∣
)

.

Dac (∆′
n) este un ³ir de diviziuni ale domeniului V ′ cu ν(∆′

n) → 0, atunci ³irul corespunz tor
de diviziuni ale domeniului V , prin transformarea (11.17), (∆n), are ν(∆n) → 0. Avem

σ∆n(F) = σ∆′n

(
F (f, g, h)

∣∣∣∣
D(f, g, h

D(u, v, w)

∣∣∣∣
)

³i trecând la limit rezult
∫∫∫

V
F (x, y, z)dxdydx =

∫∫∫

V ′
F (f(u, v, w), g(u, v, w), h(u, v, w))

∣∣∣∣
D(f, g, h)
D(u, v)

∣∣∣∣ dudvdw.

Exemplu 11.6.1 1. Pentru calculul integralei I =
∫∫∫

V
(x2 + y2 + z2)dxdydz, unde V :

x2+y2+z2 ≤ a2 folosim coordonatele sferice x = r cos θ cosϕ, y = r sin θ cosϕ, z = r sinϕ,

0 ≤ r ≤ a, 0 ≤ θ ≤ 2π, −π
2 ≤ ϕ ≤ π

2 ; D(x, y, z)
D(r, θ, ϕ) = r2 cosϕ. Cu ajutorul formulei (11.21)

se obµine

I =
∫ a

0

(∫ 2π

0

(∫ π
2

−π
2

r4 cosϕdϕ

)
dθ

)
dr = 4π

r5

5

∣∣∣∣
a

0

=
4πa5

5
.

238 11. Integrala tripl

2. Pentru calculul integralei =
∫∫∫

V
(x2 + y2)dxdydz, unde V : x2 + y2 − 2x ≤ 0, y ≥ 0,

0 ≤ z ≤ 1 folosim coordonatele cilindrice: x = r cos θ, y = r sin θ, z = z, θ ∈ [0, π],

r ∈ [0, 2 sin θ], z ∈ [0, 1]; D(x, y, z)
D(r, θ, z) = r. Cu ajutorul formulei (11.21) se obµine

I =
∫ π

0

(∫ 2 sin θ

0

(∫ 1

0
r3dz

)
dr

)
dθ =

∫ π

0

r4

4

∣∣∣∣
2 sin θ

0

dθ =

= 4
∫ π

0
sin4 θdθ =

3π

2
.

11.7 Aplicaµii ale integralelor triple
1. Volumul corpurilor
Volumul v al unui domeniu compact V ⊂ R3 (care are volum) este

v =
∫∫∫

V
dxdydz (11.22)

2. Masa corpurilor
Masa unui corp material care ocup domeniul compact V ⊂ R3 ³i are densitatea ρ(x, y, z) cu

ρ funcµie continu este
m =

∫∫∫

V
ρ(x, y, z)dzdydz (11.23)

3. Coordonatele centrului de greutate xG, yG, zG al unui corp material care ocup domeniul
compact V ⊂ R3 ³i cu densitatea ρ(x, y, z) sunt:

xG =
1
m

∫∫∫

V
xρ(x, y, z)dxdydz

yG =
1
m

∫∫∫

V
yρ(x, y, z)dxdydz (11.24)

zG =
1
m

∫∫∫

V
zρ(x, y, z)dxdydz .

Dac corpul material este omogen, atunci coordonatele centrului de greutate sunt

xG =
1
v

∫∫∫

V
xdxdydz

yG =
1
v

∫∫∫

V
ydxdydz

zG =
1
v

∫∫∫

V
zdxdydz .

Exemplu 11.7.1 S se determine coordonatele centrului de greutate al corpului V : x2

a2 + y2

b2 +

z2

c2 ≤ 1, z ≥ 0 cu densitatea de mas ρ(x, y, z) = 1.

v =
∫∫∫

V
dxdydz =

2πabc

3
.

11.7. Aplicaµii ale integralelor triple 239

Pentru calculul integralelor
∫∫∫

V
xdxdydz,

∫∫∫

V
ydxdydz folosim coordonatele sferice x =

ar cos θ cosϕ, y = br sin θ cosϕ, z = cr sinϕ, r ∈ [0, 1], θ ∈ [0, 2π], ϕ ∈
[
0, π

2

]
; D(x, y, z)

D(r, θ, ϕ) =

abcr2 cosϕ. Atunci
∫∫∫

V
xdxdydz = 0,

∫∫∫

V
ydxdydz = 0. Din exemplul 11.4.2 avem

∫∫∫

V
zdxdydz =

πabc2

4
.

4. Fie K un corp material care ocup domeniul compact V ⊂ R3 ³i are densitatea ρ(x, y, z).
Momentul de inerµie ale lui K faµ de originea axelor este

I =
∫∫∫

V
ρ(x, y, z)(x2 + y2 + z2)dxdydz.

Momentele de inerµie ale lui K faµ de axele de coordonate Ox, Oy ³i Oz sunt

IOx =
∫∫∫

V
(y2 + z2)ρ(x, y, z)dxdydz

IOy =
∫∫∫

V
(x2 + z2)ρ(x, y, z)dxdydz

IOz =
∫∫∫

V
(x2 + y2)ρ(x, y, z)dxdydz .

Momentele de inerµie ale lui k faµ de planele de coordonate Oyz, Ozx ³i Oxy sunt

IOyz =
∫∫∫

V
x2ρ(x, y, z)dxdydz

IOzx =
∫∫∫

V
y2ρ(x, y, z)dxdydz

IOxy =
∫∫∫

V
z2ρ(x, y, z)dxdydz .

5. Fie un punct material P (x0, y0, z0) de mas m ³i un corp material care ocup domeniul
compact V ⊂ R3 ³i are densitatea ρ(x, y, z). Proiecµiile pe axele de coordonate ale forµei F̄ cu
care punctul P este atras de corpul material sunt

Fx = λm

∫∫∫

V

ρ(x, y, z)
r3

(x− x0)dxdydz

Fy = λm

∫∫∫

V

ρ(x, y, z)
r3

(y − y0)dxdydz

Fz = λm

∫∫∫

V

ρ(x, y, z)
r3

(z − z0)dxdydz ,

unde λ =const., iar r2 = (x− x0)2 + (y − y0)2 + (z − z0)2, (x, y, z) ∈ V.

Exemplu 11.7.2 S se calculeze momentul de inerµie în raport cu originea, pentru porµiunea
de sfer (V) : x2 + y2 + z2 ≤ a2, x ≥ 0, y ≥ 0, z ≥ 0, densitatea de mas �ind ρ(x, y, z) = z.
Momentul de inerµie în raport cu originea este

I0 =
∫∫∫

V
(x2 + y2 + z2)ρ(x, y, z)dxdydz =

∫∫∫

V
(x2 + y2 + z2)zdxdydz.

240 11. Integrala tripl

Folosind coordonatele sferice, domeniul V se transform în domeniul
V ′ : 0 ≤ r ≤ a, 0 ≤ θ ≤ π

2 , 0 ≤ ϕ ≤ π
2 , deci

I0 =
∫ π

2

0

(∫ π
2

0

(∫ a

0
r5 sinϕ cosϕdr

)
dϕ

)
dθ =

πa6

24
.

Capitolul 12

Serii Fourier

12.1 Serii Fourier
Bazele teoriei seriilor trigonometrice au fost puse de c tre matematicianul J. de Fourier

(1768 -1830). Seriile trigonometrice sunt de mare importanµ pentru matematic , �zic , ele
folosindu-se la cercetarea mi³c rilor periodice în acustic , electrodinamic , optic , termodinam-
ic , în radiotehnic , în mecanica undelor. Cu ajutorul seriilor Fourier pot � rezolvate probleme
de comportare a frecvenµelor ³i propagarea impulsului. De asemenea seriile trigonometrice se
folosesc ³i în prognoza mareelor.

Ideea care st la baza acestor serii este reprezentarea funcµiilor periodice prin serii de funcµii
periodice trigonometrice.

De�niµia 12.1.1 Seria de funcµii a0
2 +

∑
n≥1(an cosnx+bn sinnx), unde an, bm ∈ R, n ≥ 0,m ≥

1 se nume³te serie trigonometric cu coe�cienµi an, bm.
Dac sn(x) = a0

2 +
∑n

k=1(ak cos kx + bk sin kx), n ≥ 1, sunt sumele parµiale ale unei astfel
de serii, atunci ele se numesc polinoame trigonometrice de ordin n.

Observaµia 12.1.1 Seriile trigonometrice �ind serii de funcµii de perioad principal 2π, este
su�cient de studiat comportarea acestora pe un interval de lungime 2π.

Teorema 12.1.1 Fie
a0

2
+

∑

n≥1

(an cosnx + bn sinnx) (12.1)

o serie trigonometric convergent pe intervalul [−π, π] ³i f(x) suma acestei serii. Atunci:

1. Funcµia f : R→ R este periodic , de perioad principal 2π.

2. Dac seria trigonometric (12.1) este uniform convergent pe [−π, π], atunci funcµia f este
continu pe [−π, π], iar coe�cienµii serie (12.1) sunt daµi de formulele

an =
1
π

∫ π

−π
f(x) cosnxdx, n ≥ 0 (12.2)

bn =
1
π

∫ π

−π
f(x) sin nxdx, n ≥ 1 (12.3)

numite formulele lui Euler - Fourier.

241

242 12. Serii Fourier

Demonstraµie: 1. Fie s0 = a0
2 , sn(x) =

∑n
k=1(ak cos kx + bk sin kx), n ≥ 1 ³irul sumelor

parµiale asociat seriei (12.1). Avem sn → f, ³i cum sn, n ≥ 1, sunt funcµii periodice de perioad
2π, rezult c ³i f are aceea³i proprietate.

2. Întrucât sn
UC→ f, iar sn sunt funcµii continue rezult c ³i f este continu .

Deoarece o serie de funcµii uniform convergent se poate integra termen cu termen, integrând
seria (12.1) obµinem:

∫ π

−π
f(x)dx =

a0

2

∫ π

−π
dx +

∑

n≥1

(
an

∫ π

−π
cosnxdx + bn

∫ π

−π
sinnxdx

)

∫ π

−π
f(x)dx = πa0, a0 =

1
π

∫ π

−π
f(x)dx.

Înmulµind relaµia f(x) = a0
2 +

∑
n≥1(an cosnx+bn sinnx) cu funcµiile m rginite cosmx, respectiv

sinmx, convergenµa uniform ³i continuitatea factorilor pe intervalul [−π, π] se p streaz ³i
putem integra termen cu termen.

f(x) cos mx =
a0

2
cosmx +

∑

n≥1

(an cosnx cosmx + bn sinnx cosmx),

∫ π

−π
f(x) cos mxdx =

a0

2

∫ π

−π
cosmxdx +

∑

n≥1

[
an

∫ π

−π
cosnx cosmxdx+

+ bn

∫ π

−π
sinnx cosmxdx

]

∫ π

−π
f(x) cos mxdx = πam, de unde obµinem (12.2).

f(x) sinmx =
a0

2
sinmx +

∑

n≥1

(an cosnx sinmx + bn sinnx sinmx),

∫ π

−π
f(x) sin mxdx =

a0

2

∫ π

−π
sinmxdx +

∑

n≥1

[
an

∫ π

−π
cosnx sinmxdx+

+ bn

∫ π

−π
sinnx sinmxdx

]

∫ π

−π
f(x) sin mxdx = πbm, de unde obµinem (12.3).

Observaµia 12.1.2 Pentru serii trigonometrice de perioad 2l seria (12.1) va � înlocuit cu
seria

a0

2
+

∑

n≥1

(
an cos

πn

l
x + bn sin

πn

l
x
)

,

iar intervalul [−π, π] va � înlocuit cu intervalul [−l, l]. Coe�cienµii an, bn, n ≥ 0, m ≥ 1 sunt daµi
de relaµiile

an =
1
l

∫ l

−l
f(x) cos

nπx

l
dx, n ≥ 0

bn =
1
l

∫ l

−l
f(x) sin

nπx

l
dx, n ≥ 1 (12.4)

12.1. Serii Fourier 243

De�niµia 12.1.2 Fie f o funcµie integrabil ³i periodic de perioad 2π ³i

an =
1
π

∫ π

−π
f(x) cos nxdx, n ≥ 0

bn =
1
π

∫ π

−π
f(x) sin nxdx, n ≥ 1

Seria trigonometric asociat
a0

2
+

∑

n≥1

(an cosnx + bn sinnx) (12.5)

se nume³te seria Fourier a funcµiei f , iar coe�cienµii an, bn se numesc coe�cienµi Fourier a lui
f . Faptul c seria (12.5) este generat de funcµia f se noteaz astfel f ∼ a0

2 +
∑

n≥1(an cosnx+
bn sinnx).

Observaµia 12.1.3 1. Dac f este o funcµie par , atunci

an =
2
π

∫ π

0
f(x) cos nxdx, n ≥ 0 i bn = 0, n ≥ 1,

iar dac f este impar , atunci

an = 0, n ≥ 0 i bn =
2
π

∫ π

−π
f(x) sinnxdx, n ≥ 1.

2. Coe�cienµii Fourier sunt ata³aµi unei funcµii integrabile ³i nu unei serii trigonometrice.
Fiec rei funcµii integrabile pe [−π, π] îi corespunde un ³ir in�nit de coe�cienµi Fourier daµi
de (12.2) ³i (12.3).

Consider m o funcµie f integrabil pe intervalul [−π, π]. Cu coe�cienµii Fourier daµi de (12.2)
³i (12.3) putem construi seria Fourier asociat funcµiei f . Asupra unei serii Fourier se ridic mai
multe probleme. O serie Fourier este întotdeauna convergent ? În ce condiµii o serie Fourier este
uniform convergent ? Dac o serie Fourier este convergent , atunci suma ei este funcµia f? Este
posibil ca dou funcµii diferite f ³i g integrabile pe [−π, π] s admit aceea³i serie Fourier? Dat
�ind o serie trigonometric , exist o funcµie integrabil pe [−π, π] care s admit seria dat ca
serie Fourier?

Teorema 12.1.1 a�rm c o serie trigonometric uniform convergent pe [−π, π] este seria
Fourier a sumei sale. Deci orice serie trigonometric uniform convergent este o serie Fourier.

Teorema 12.1.2 Inegalitatea lui Bessel (1784 - 1846)
Fie f o funcµie integrabil pe [−π, π],

sn(x) =
a0

2
+

n∑

k=1

(ak cos kx + bk sin kx)

polinomul Fourier asociat funcµiei f ³i

pn(x) =
α0

2
+

n∑

k=1

(αk cos kx + βk sin kx)

polinom trigonometric de grad n, arbitrar. Atunci
∫ π

−π
[f(x)− pn(x)]2dx ≥

∫ π

−π
[f(x)− sn(x)]2dx.

244 12. Serii Fourier

Demonstraµie:
1
π

∫ π

−π
[f(x)− pn(x)]2dx =

1
π

[∫ π

−π
f2(x)dx− 2

∫ π

−π
f(x)pn(x)dx +

∫ π

−π
p2

n(x)dx

]

1
π

∫ π

−π
f(x)pn(x)dx =

1
π

∫ π

−π
f(x)

α0

2
dx +

1
π

n∑

k=1

[
αk

∫ π

−π
f(x) cos kxdx+

+ βk

∫ π

−π
f(x) sin kxdx

]
=

α0a0

2
+

n∑

k=1

(αkak + βkbk) (12.6)

Deoarece
∫ π

−π
sinnx cosmxdx = 0,

∫ π

−π
sinnx sinmx =

{
0 , n 6= m
π , n = m

∫ π

−π
cosnx cosmxdx =

{
0 , n 6= m
π , n = m,

∫ π

−π
cos2 nxdx = π ³i

∫ π

−π
sin2 nxdx = π avem

1
π

∫ π

−π
p2

n(x)dx =
1
π

∫ π

−π

[
α2

0

4
+

n∑

k=1

α2
k cos2 kx + β2

k sin2 kx

]
dx =

=
α2

0

2
+

n∑

k=1

(α2
k + β2

k) (12.7)

Din relaµiile (12.6) ³i (12.7) rezult

1
π

∫ π

−π
[f(x)− pn(x)]2 =

1
π

∫ π

−π
f2(x)dx− 2

[
α0a0

2
+

n∑

k=1

(αkak + βkbk)

]
+

+
α2

0

2
+

n∑

k=1

(α2
k + β2

k) =
1
π

∫ π

−π
f2(x)dx +

α2
0 − 2α0a0

2
+

+
n∑

k=1

(α2
k − 2αkak + β2

k − 2βkbk) =
1
π

∫ π

−π
f2(x)dx +

+
(α0 − a0)2

2
+

n∑

k=1

[(αk − ak)2 + (βk − bk)2]− a2
0

2
−

n∑

k=1

(a2
k + b2

k) (12.8)

Expresia din membrul drept al egalit µii (12.8) este minim atunci când α0 − a0 = αk − ak =
βk − bk = 0, adic , atunci când polinomul trigonometric pn(x) este chiar sn(x). Obµinem astfel

∫ π

−π
[f(x)− pn(x)]2dx ≥

∫ π

−π
[f(x)− sn(x)]2dx.

Observaµia 12.1.4

1.
1
π

∫ π

−π
[f(x)− sn(x)]2dx =

1
π

∫ π

−π
f2(x)dx−

[
a2

0

2
+

n∑

k=1

(a2
k + b2

k)

]
≥ 0

⇒ a2
0

2
+

n∑

k=1

(a2
k + b2

k) ≤
1
π

∫ π

−π
f2(x)dx (12.9)

inegalitatea lui Bessel. Deoarece inegalitatea (12.9) are loc pentru orice num r natural n, avem
a2

0

2
+

∑

n≥1

(a2
n + b2

n) ≤ 1
π

∫ π

−π
f2(x)dx.

12.1. Serii Fourier 245

Seria cu termenul general a2
n + b2

n este convergent , deci limn→∞ an = limn→∞ bn = 0.
2. Dac f este o funcµie continu pe intervalul [−π, π], iar an, bm, n ≥ 0 ³i m ≥ 1 sunt

cone�cienµii Fourier ai funcµiei f, atunci are loc egalitatea:

a2
0

2
+

∑

n≥1

(a2
n + b2

n) =
1
π

∫ π

−π
f2(x)dx,

numit egalitatea Parseval-Leapunov.

De�niµia 12.1.3 Pentru orice n ∈ N ³i pentru orice x ∈ R− 2πZ

Dn(x) =
sin

(
nx + x

2

)

2π sin x
2

(12.10)

se nume³te nucleul lui Dirichlet.

Teorema 12.1.3 Dac f : R→ R este o funcµie absolut integrabil ³i periodic de perioad 2π,
iar sn este suma parµial a seriei Fourier asociate lui f , atunci

sn(x) =
1
π

∫ π

−π
f(t)Dn(x− t)dt

Demonstraµie: Se ³tie c

1 + 2 cosx + 2 cos 2x + · · ·+ 2 cosnx =
sin

(
nx + x

2

)

sin x
2

, ∀ x ∈ R− 2πZ.

Din (12.10) rezult

Dn(x) =
1
2π

[
1 +

n∑

k=1

2 cos kx

]
, ∀ x ∈ R− 2πZ, ∀ n ∈ N.

Dac a0
2 +

∑
n≥1(an cosnx + bn sinnx) este seria Fourier asociat funcµiei f , atunci

sn(x) =
a0

2
+

n∑

k=1

(ak cos kx + bk sin kx) =

=
1
2π

∫ π

−π
f(t)dt +

n∑

k=1

1
π

∫ π

−π
f(t)(cos kx cos kt + sin kx sin kt)dt =

=
1
2π

∫ π

−π
f(t)

[
1 + 2

n∑

k=1

cos k(x− t)

]
dt =

=
∫ π

−π
f(t)Dn(x− t)dt, ∀ n ≥ 0

numit integrala lui Dirichlet.

Lema 12.1.1 (lema lui Riemann)
Dac f : [a, b] → R este o funcµie absolut integrabil pe intervalul [a, b], atunci

lim
n→∞

∫ b

a
f(x) sin nxdx = lim

n→∞

∫ b

a
f(x) cosnxdx = 0. (12.11)

246 12. Serii Fourier

Demonstraµie: Presupunem funcµia f integrabil pe [a, b] ³i �e ∆ : a = t0 < t1 < · · · <
tm = b o diviziune a intervalului [a, b].

∫ b

a
f(t) sinntdt =

m−1∑

i=0

∫ ti+1

ti

f(t) sin ntdt (12.12)

Not m mi = inft∈[ti,ti+1] f(t). Atunci integrala (12.12) devine

∫ b

a
f(t) sin ntdt =

m−1∑

i=0

∫ ti+1

ti

(f(t)−mi) sinntdt +
m−1∑

i=0

mi

∫ ti+1

ti

sinntdt.

Fie εi oscilaµia funcµiei f în intervalul [ti, ti+1], f(t)−mi ≤ εi. Avem

∣∣∣∣
∫ b

a
f(t) sinntdt

∣∣∣∣ ≤
m−1∑

i=0

εi(ti+1 − ti) +
2
n

m−1∑

i=0

|mi|.

Întrucât funcµia f este integrabil , pentru ε > 0 alegem diviziunea ∆ astfel încât

m−1∑

i=0

αi(ti+1 − ti) <
ε

2
i n >

4
ε

m−1∑

i=0

|mi|.

Pentru aceste valori ale lui n se obµine
∣∣∣∣
∫ b

a
f(t) sin ntdt

∣∣∣∣ < ε, adic limn→∞
∫ b

a
f(t) sinntdt = 0.

În mod similar se arat c limn→∞
∫ b

a
f(t) cos ntdt = 0. S presupunem c funcµia f este

absolut integrabil pe [a, b] ³i b este un punct singular (altfel s-ar descompune intervalul [a, b]
într-un num r �nit de intervale ce conµin un singur punct singular).

Fie 0 < c < b− a;

∫ b

a
f(t) sinntdt =

∫ b−c

a
f(t) sin ntdt +

∫ b

b−c
f(t) sinntdt

∣∣∣∣
∫ b

b−c
f(t) sinntdt

∣∣∣∣ ≤
∫ b

b−c
|f(t)|dt <

ε

2
, ∀ ε > 0,

deoarece funcµia f este absolut integrabil pe [a, b].

Pe intervalul [a, b−c] funcµia f este integrabil ³i pentru orice ε > 0 avem
∣∣∣∣
∫ b−c

a
f(t) sinnt

∣∣∣∣ <

ε
2 , conform celor demonstrate mai sus.

Astfel ∀ ε > 0
∣∣∣∣
∫ b

a
f(t) sinntdt

∣∣∣∣ < ε, adic limn→∞
∫ b

a
f(t) sinnt = 0.

Observaµia 12.1.5 1. Dac an, bn sunt coe�cienµii Fourier ai unei funcµii absolut integrabile,
atunci an, bn → 0.

2. Dac funcµia f : [a, b] → R este continu pe porµiuni pe intervalul [a, b], atunci au loc
relaµiile (12.11).

12.1. Serii Fourier 247

Teorema 12.1.4 Teorema lui Dirichlet
Dac funcµia f : R → R este o funcµie continu pe porµiuni, cu limite laterale �nite în

orice punct, de perioad 2π ³i derivabil pe porµiuni, cu derivate laterale în orice punct, atunci
seria Fourier a lui f converge c tre f(x) dac x este punct de continuitate al funcµiei ³i c tre
f(x + 0) + f(x− 0)

2 dac x este punct de discontinuitate al funcµiei.

Demonstraµie. Not m s = f(x + 0) + f(x− 0)
2 ³i evalu m produsul de convoluµie Dn ∗

(f − s).

[Dn ∗ (f − s)](x) =
∫ π

−π
[f(x− t)− s]Dn(t)dt =

∫ −δ

π
[f(x− t)− s]Dn(t)dt +

+
∫ δ

−δ
[f(x− t)− s]Dn(t)dt +

∫ π

δ
[f(x− t)− s]Dn(t)dt =

= I1 + I2 + I3, ∀ x ∈ R,∀ 0 < δ < π

I1 =
∫ −δ

−π
[f(x− t)− s]Dn(t)dt =

∫ −δ

−π

f(x− t)− s

2π sin t
2

sin
(

nt +
t

2

)
dt =

=
1
2π

∫ −δ

−π

[
(f(x− t)− s)

cos t

sin t
2

]
sinntdt +

+
1
π

∫ −δ

−π

[
(f(x− t)− s) cos

t

2

]
cosntdt.

Deoarece funcµiile (f(x− t)− s) 1
sin t

2

³i (f(x− t)− s) cos t
2 sunt continue pe porµiuni rezult c

limn→∞ I1 = 0.
În mod analog se arat c limn→∞ I3 = 0.
Din ipotez avem existenµa unui num r c > 0 astfel ca

|f(t)− f(x− 0)| ≤ c|t− x| i
|f(t)− f(x + 0)| ≤ c|t− x|

Atunci

|I2| ≤
∫ δ

−δ
|f(x− t)− s|

∣∣sin (
nt + t

2

)∣∣
2π sin t

2

dt ≤

≤
∫ δ

−δ

∣∣∣∣f(x− t)− f(x− 0) + f(x + 0)
2

∣∣∣∣
1

2π sin t
2

dt =

=
1
2π

∫ δ

−δ

|f(x− t)− f(x− 0) + f(x− t)− f(x + 0)|
2 sin t

2

dt ≤

≤ 1
2π

∫ δ

−δ

c|t|
sin t

2

dt =
c

2π

∫ δ

−δ

|t|
sin t

2

dt.

Fie m = sup|t|≤δ
|t|

sin t
2

. Astfel |I2| ≤ mcδ
π .

Pentru ∀ ε > 0, ∃ n(ε) ∈ N astfel încât ∀ n ≥ n(ε) mcδ
π < ε, ceea ce înseamn c

limn→∞ I2 = 0, adic
lim

n→∞[Dn ∗ (f − s)](x) = 0,∀ x ∈ R (12.13)

248 12. Serii Fourier

Pe de alt parte,

[Dn ∗ (f − s)](x) =
∫ π

−π
Dn(t)[f(x− t)− s]dt =

∫ π

−π
Dn(t)f(x− t)dt−

− s

∫ π

−π
Dn(t)dt = (Dn ∗ f)(x)− s

∫ π

−π

1
2π

(1 +

+2
n∑

k=1

cos kx)dx = (Dn ∗ f)(x)− s = sn(x)− s.

Din (12.13) obµinem c sn → s.

Corolarul 12.1.1 Dac f : R→ R este o funcµie periodic de perioad 2π, continu , derivabil
pe porµiuni, atunci seria Fourier a lui f converge punctual având ca sum pe f .

Teorema 12.1.5 Criteriul Dirichlet - Jordan
Seria Fourier a funcµiei absolut integrabile, periodice cu perioada 2π, f : R→ R, converge c tre
suma s(x) în punctul x, dac în orice interval [x0 − h, x0 + h], funcµia are valori m rginite.

Demonstraµie. vezi [5] vol. III.

Observaµia 12.1.6 Condiµiile din criteriul Dirichlet au un caracter mai particular decât cele
din criteriul Dirichlet-Jordan.

Exemplu 12.1.1 1. S se dezvolte în serie Fourier funcµia f(x) = π − x
2 în intervalul (0, 2π)

³i apoi s se deduc suma seriei
∑

n≥1
(−1)n−1

2n− 1 .

Funcµia f(x) = π − x
2 satisface ipoteza teoremei lui Dirichlet. Coe�cienµii dezvolt rii în

serie Fourier sunt:

a0 =
1
π

∫ 2π

0

π − x

2
dx =

1
2π

(
πx− 1

2
x2

)∣∣∣∣
2π

0

= 0

an =
1
π

∫ 2π

0

π − x

2
cosnxdx =

1
2π

(π − x)
sinnx

n

∣∣∣∣
2π

0

+

+
1

2nπ

∫ 2π

0
sinnxdx = 0

bn =
1
π

∫ 2π

0

π − x

2
sinnxdx = − 1

2π
(π − x)

cosnx

n

∣∣∣
2π

0
−

− 1
2nπ

∫ 2π

0
cosnxdx =

1
n

.

Deci seria Fourier corespunz toare este

π − x

2
=

∑

n≥1

sinnx

n
, x ∈ (0, 2π) (12.14)

Pentru x = 0 sau x = 2π suma seriei este s(0) = s(2π) = f(0 + 0) + f(2π − 0)
2 = 0.

Luând x = π
2 în (12.14) avem π

4 =
∑

n≥1
(−1)n−1

2n− 1 .

12.2. Operaµii cu serii Fourier 249

2. S se dezvolte în serie Fourier funcµia f(x) = 10− x în intervalul (5, 15).
În acest caz folosim formula (12.4) pentru l = 5. Avem

an =
1
5

∫ 15

5
(10− x) cos

nπx

5
dx =

1
nπ

(10− x) sin
nπx

5

∣∣∣
15

5
+

+
1

nπ

∫ 15

5
sin

nπx

5
dx = 0,

bn =
1
5

∫ 15

5
(10− x) sin

nπx

5
dx = − 1

nπ
(10− x) cos

nπx

5

∣∣∣
15

5
−

− 1
nπ

∫ 15

5
cos

nπx

5
dx = (−1)n 10

nπ

(12.15)

Deci
10− x =

10
π

∑

n≥1

(−1)n 1
n

sin
nπx

5
, x ∈ (5, 15).

3. S se dezvolte în serie Fourier funcµia f(x) = |x| în intervalul [−π, π]. Funcµia f(x) = |x|
satisface ipoteza teoremei lui Dirichlet.
Deoarece funcµia f este par avem bn = 0 ³i

a0 =
2
π

∫ π

0
xdx =

x2

π

∣∣∣∣
π

0

= π,

an =
2
π

∫ π

0
x cosnxdx =

2
π

(x

n
sinnx

∣∣∣
π

0
− 1

n

∫ π

0
sinnxdx

)
=

=
2

πn2
[(−1)n − 1], ∀ n ≥ 1.

Seria Fourier corespunz toare este:

|x| =
π

2
− 4

π

∑

n≥1

cos(2n− 1)x
(2n− 1)2

, x ∈ (−π, π)

s(−π) = s(π) =
f(−π + 0) + f(π − 0)

2
= π.

12.2 Operaµii cu serii Fourier

Integrarea seriilor Fourier

Teorema 12.2.1 Fie funcµia f integrabil pe intervalul [−π, π] ³i seria Fourier asociat funcµiei
f ,

f(x) ∼ a0

2
+

∑

n≥1

an cosnx + bn sinnx.

Seria Fourier asociat funcµiei f este integrabil ³i integrala funcµiei f(x) se obµine prin integrarea
termen cu termen a seriei Fourier asociate.

250 12. Serii Fourier

Demonstraµie. Consider m funcµia

F (x) =
∫ x

0

(
f(x)− a0

2

)
dx, (12.16)

x ∈ [−π, π] care este o funcµie continu ³i cu variaµie m rginit ³i de perioad 2π, deoarece

F (π)− F (−π) =
∫ π

−π
f(x)dx− πa0 = 0.

Conform teoremei Dirichlet-Jordan, funcµia F (x) se dezvolt în serie Fourier pentru ∀ x ∈ [−π, π],

F (x) =
α0

2
+

∑

n≥1

αn cosnx + βn sinnx (12.17)

³i seria Fourier corespunz toare funcµiei F converge uniform pe intervalul [−π, π] c tre F. Avem:

αn =
1
π

∫ π

−π
F (x) cosnxdx =

1
nπ

F (x) sinnx

∣∣∣∣
π

−π

− 1
nπ

∫ π

−π
f(x) sin nxdx =

= −bn

n
, αn = −bn

n
, n ≥ 1; (12.18)

βn =
1
π

∫ π

−π
F (x) sinnxdx = − 1

nπ
F (x) cosnx

∣∣∣∣
π

−π

+
1

nπ

∫ π

−π
f(x) cosnxdx =

=
an

n
, βn =

an

n
, n ≥ 1. (12.19)

Dac în (12.17) x = 0 atunci se obµine

α0

2
= −

∑

n≥1

αn =
∑

n≥1

bn

n
(12.20)

Înlocuind în (12.17) αn, βn ³i α0 din (12.18), (12.19) ³i (12.20) avem

F (x) =
∑

n≥1

an sinnx + bn(1− cosx)
n

care împreun cu (12.16) ne d
∫ x

0
f(x)dx =

∫ x

0

a0

2
dx +

∑

n≥1

∫ x

0
(an cosnx + bn sinnx)dx.

Pentru orice x1, x2 ∈ [−π, π], x1 < x2 se obµine
∫ x2

x1

f(x)dx =
∫ x2

x1

a0

2
dx +

∑

n≥1

∫ x2

x1

(an cosnx + bn sinnx)dx.

Exemplu 12.2.1 Consider m dezvoltarea
∑

n≥1
sin nx

n = π−x
2 , x ∈ (0, 2π). Integrând pe inter-

valul [0, x] obµinem ∫ x

0

∑

n≥1

sinnt

n
dt =

∫ x

0

π − t

2
dt,

12.2. Operaµii cu serii Fourier 251

adic ∑

n≥1

1− cosnx

n2
=

π

2
x− 1

4
x2,

de unde rezult c ∑

n≥1

cosnx

n2
=

1
4
x2 − π

2
x + c,

unde
c =

1
2π

∫ 2π

0

(
π

2
x− x2

4

)
dx =

π2

6
.

Astfel am obµinut ∑

n≥1

cosnx

n2
=

1
4
x2 − π

2
x +

π2

6

Derivarea termen cu termen a seriei Fourier
Fie funcµie f continu pe intervalul [−π, π] ³i presupunem c în afara unui num r �nit de

puncte izolate exist derivata funcµiei f ³i c f ′ este absolut integrabil pe [−π, π].
Atunci seria Fourier a funcµiei f se obµine din seria Fourier a funcµiei f ′,

f ′(x) ∼
∑

n≥1

a′n cosnx + b′n sinnx, (12.21)

prin integrare termen cu termen. Termenul liber a′0 al seriei (12.21) este zero. Într-adev r,

a′0 =
1
π

∫ π

−π
f ′(x)dx =

1
π

(f(π)− f(−π)) = 0.

Are loc ³i reciprocea. Seria (12.21) a derivatei f ′(x) se poate obµine din seria Fourier corespun-
z toare funcµiei f prin derivare termen cu termen.

252 12. Serii Fourier

Bibliogra�e

[1] Câmpian, V., Analiz matematic , curs litogra�at, I.P. Cluj-Napoca, 1992.

[2] Colojoar , I., Analiz matematic , Editura Didactic ³i Pedagogic , Bucure³ti, 1983.

[3] Craiu, M. ³i Vasile, V., Analiz matematic , Editura didactic ³i pedagogic , Bu-
cure³ti, 1980.

[4] Dr gu³in, C., Dr gu³in Lucia, Cî³laru, C., Analiz matematic , Editura Teora,
Bucure³ti, 1993.

[5] Fihtenholµ, G.M., Curs de calcul diferenµial ³i integral, vol. I, II, III, Editura
Tehnic , Bucure³ti, 1965.

[6] Flondor, P., St n ³il , O., Lecµii de analiz matematic ³i exerciµii rezolvate,
Editura All, Bucure³ti, 1998.

[7] Meghea, C., Bazele analizei matematice, Editura ³tiinµi�c ³i enciclopedic , Bu-
cure³ti, 1977.

[8] Meghea, C., Meghea Irina, Tratat de calcul diferenµial ³i calcul integral pentru
Înv µ mântul Politehnic, Editura Tehnic , Bucure³ti, 1997.

[9] Nicolescu, M., Analiz matematic , vol. I, II, Editura Didactic ³i Pedagogic , Bu-
cure³ti, 1971.

[10] Nicolescu, M., Solomon, M., ³.a., Manual de analiz matematic , vol. I, II, Edi-
tura Didactic ³i Pedagogic , Bucure³ti, 1962, 1964.

[11] Precupanu Anca, Bazele analizei matematice, Polirom, Ia³i, 1998.

[12] Radu, I.C., Algebr liniar , geometrie analitic ³i diferenµial , Editura All, Bucure³ti,
1996.

[13] Ro³culeµ, M., Analiz matematic , Editura Tehnic , Bucure³ti, 1996.

[14] Rus, I.A., Principii ³i aplicaµii ale teoriei punctului �x, Editura Dacia, Cluj-Napoca,
1979.

[15] Sireµchi, Gh., Calcul diferenµial ³i integral, vol.I, Editura ³tiinµi�c ³i enciclopedic ,
Bucure³ti, 1985.

[16] St n ³il , O., Analiz matematic , Editura Didactic ³i Pedagogic , Bucure³ti, 1981.

253

254 Glosar

[17] Udri³te, C., T n sescu Elena, Minime ³i maxime ale funcµiilor reale de variabile
reale, Editura Tehnic , Bucure³ti, 1980.

[18] Valter, O., Analiz matematic , Editura Didactic ³i Pedagogic , Bucure³ti, 1981.

Glosar

acoperire, 50
�nit , 50

aderenµa unei mulµimi, 28
aplicaµie liniar , 57
aria

exterioar a unei mulµimi, 190
interioar a unei mulµimi, 190
unei mulµimi, 190
unei suprafeµe, 215

axioma Cantor - Dedekind, 8

banda lui Möbius, 220

cardinal, 14
cel mai mare element, 7
cel mai mic element, 7
clan, 189
coe�cienµi Fourier, 243
coe�cientul unei contracµiei, 35
contracµie, 35
convergenµ punctual , 141, 147
convergenµ uniform , 141, 147
criteriu

de comparaµie la limit , 167
de recti�cabilitate al lui Jordan, 172
general de convergenµ al lui Cauchy,

143, 148, 165
criteriu general de convergenµ al lui Cauchy,

123
criteriu necesar de convergenµ , 121
criteriul

Raabe - Duhamel, 136
Abel - Dirichlet, 124
de comparaµie, 166
de comparaµie cu inegalit µi I, 128
de comparaµie cu inegalit µi II, 130
de condensare al lui Cauchy, 130
de integrabilitate al lui Darboux, 194
Dirichlet-Jordan, 248
integral al lui Cauchy, 169
lui Abel, 170

lui Darboux, 190, 228
lui Kummer, 134
lui Schwarz, 84
major rii, 144, 148
monotoniei, 128
radical al lui Cauchy, 131
raportului al lui D'Alembert, 133
Sylvester, 96

curb , 175
închis , 175
neted , 175
neted pe porµiuni, 175
recti�cabil , 175

curbe juxtapozabile, 175
curbele reµelei lui Gauss, 212
cvasinorm , 23

derivarea funcµiilor compuse, 75
derivat parµial , 65
derivata dup o direcµie, 71
derivata unei mulµimi, 28
difeomor�sm, 97
diferenµiala unei funcµii, 64
distanµ , 17
distanµa

uniform , 21
distanµa Hamming, 21
diviziune, 192, 226
domeniu, 56

compact, 192
simplu, 198, 200

drum, 171
închis, 171
neted, 171
neted pe porµiuni, 172
recti�cabil, 172

drumuri
echivalente, 174
juxtapozabile, 172

ecuaµiile parametrizate ale pânzei, 211

255

256 Glosar

egalitatea Parseval-Leapunov, 245
element

de arc, 179
de arie, 194, 215
de volum, 227

exteriorul unei mulµimi, 28
extremit µile unui drum, 171

faµa inferioar a unei suprafeµe, 219
faµa superioar a unei suprafeµe, 219
formula

Gauss - Ostrogradsky, 233
lui Green, 201
lui Mac-Laurin, 89, 92
lui Stokes, 222
lui Taylor, 86, 91

formula lui Taylor
cu rest integral, 89
cu rest Cauchy, 89
cu rest Lagrange, 89
cu rest Peano, 87
cu rest Schömlich-Roche, 88

formulele lui Euler-Fourier, 241
frontiera unei mulµimi, 28
funcµie

continu , 43
cu variaµie m rginit , 172
derivabil parµial, 65
diferenµiabil , 63
local integrabil , 163
uniform continu , 56

funcµii implicite, 101

gradient, 67

imaginea unei curbe, 175
imaginea unei pânze, 211
independenµa de drum, 184
inegalitatea

Cauchy-Buniakovski-Schwarz, 24
lui Bessel, 243
lui Hölder, 19
lui Lagrange, 75
lui Minkowski, 20

in�mum, 7
integrala

convergent , 163
curbilinie în raport cu coordonatele, 180

curbilinie în raport cu lungimea unui arc,
177

de suprafaµ în raport cu aria, 217
de suprafaµ în raport cu coordonatele,

220
divergent , 163
dubl , 194
generalizat , 163
improprie, 163
lui Dirichlet, 245
tripl , 227

interiorul unei mulµimi, 28
interval, 55
închiderea unei mulµimi, 28
izomor�sm diferenµiabil, 97

lema
intervalelor închise incluse, 12
lui Abel, 151
lui Cesaró, 13
lui Riemann, 245

limit iterat , 49
limita

inferioar , 41
superioar , 41
unei funcµii într-un punct, 47

linie poligonal , 56
lungimea unei curbe, 175
lungimea unui drum, 172

m sur , 189
pozitiv , 189
real , 189

majorant, 7
matricea jacobian , 66
metoda

celor mai mici p trate, 114
gradientului, 116

metric , 17
metrica

Cebâ³ev, 22
discret , 20
euclidian , 18
Manhattan, 18
Minkowski, 19

minorant, 7
mulµime

închis , 26
cel mult num rabil , 14

Glosar 257

compact , 50
conex , 54
dens , 12, 32
deschis , 26
�nit , 14
inductiv , 9
in�nit , 14
m rginit , 50
majorat , 7
minorat , 7
neconex , 54
nenum rabil , 14
num rabil , 14
ordonat , 7

mulµimea numerelor reale, 9
mulµimi echipotente, 13

natura unei serii, 120
norm , 23
nucleul lui Dirichlet, 245

operator liniar, 57
operatorul

de diferenµiere, 85
Hamilton, 67

orientare a unei suprafeµe, 219

pânz parametrizat , 211
pânze parametrizate echivalente, 211
poligon

exterior, 190
interior, 190

polinom Fourier, 243
polinom trigonometric, 241
polinomul lui Taylor, 86
produs

convolutiv, 137
produs scalar, 24
proiecµie stereogra�c , 21
proprietatea lui Arhimede, 11
punct

³a, 95
aderent, 28
critic, 94
de acumulare, 28
de extrem condiµionat, 105
de extrem cu leg turi, 105
de extrem local, 94
exterior, 28

�x, 35
frontier , 28
interior, 28
izolat, 28
staµionar, 94

raza de convergenµ , 152
relaµie

binar , 7
de echipotenµ , 13
de ordine, 7
de ordine total , 7

reprezentarea parametric a unui drum, 171
restul seriei, 123

semidistanµ , 17
semimetric , 17
seria

binomului generalizat, 160
geometric , 121
Mac-Laurin, 160
Taylor, 158

serie
absolut convergent , 125
alternat , 124
convergent , 120, 147
cu termeni pozitivi, 128
de funcµii, 147
de numere, 119
divergent , 120
Fourier, 243
produs, 137
semiconvergent , 125
trigonometric , 241
uniform convergent , 147

serii de puteri, 151
sferoid deschis, 25
spaµiu

Banach, 35
metric, 17
metric complet, 34
prehilbertian, 24
tangent, 219
topologic, 27
vectorial, 22
vectorial normat, 24

sub³ir, 30
subacoperire, 50
suma

258 Glosar

Riemann, 192
suma Darboux, 192
suprafaµ , 211

neted , 213
orientabil , 219
simpl , 212

supremum, 7
³ir, 30

convergent, 30
fundamental, 32
m rginit, 32

³ir de funcµii, 141

teorema
a II-a a lui Abel, 154
Cauchy-Bolzano, 47
Cauchy-Hadamard, 152
Darboux-Bolzano, 46
funcµiei inverse, 99
funcµiilor implicite, Goursat, 101
Heine, 57
Heine - Borel, 52
I a lui Abel, 151
Kuhn - Tucher, 106
lui Banach, 35
lui Dirichlet, 126, 247
lui Fermat, 94
lui Leibniz, 124
Mertens, 137
Riemann, 126

traiectorie de gradient, 117
transformare regulat , 97

urma pânzei, 211
urma unui drum, 171

vecin tate, 25
vector admisibil, 105
volum, 225

Weierstrass, 148

